
I

FOREWORD

Chester E. Finn, Jr.

For a very long time, the deterioration of social studies in U.S.
schools resembled the decline of the Roman Empire: protracted,
inexorable, and sad, but not something one could do much about.

Evidence kept accumulating that American kids were emerging
from K-12 education—and then, alas, from college—with ridicu-
lously little knowledge or understanding of their country’s history,
their planet’s geography, their government’s functioning, or the
economy’s essential workings.

Evidence also accumulated that, in the field of social studies
itself, the lunatics had taken over the asylum. Its leaders were peo-
ple who had plenty of grand degrees and impressive titles but who
possessed no respect for Western civilization; who were inclined to
view America’s evolution as a problem for humanity rather than
mankind’s last, best hope; who pooh-poohed history’s chronological
and factual skeleton as somehow “privileging” elites and white
males over the poor and oppressed; who saw the study of geography
in terms of despoiling the rain forest rather than locating London
or the Mississippi River on a map; who interpreted “civics” as con-
sisting largely of political activism and “service learning” rather
than understanding how laws are made and why it is important to
live in a society governed by laws; who feared that serious study of
economics might give unfair advantage to capitalism (just as exces-
sive attention to democracy might lead impressionable youngsters
to judge it a superior way of organizing society); and who, in any
case, took for granted that children were better off learning about
their neighborhoods and “community helpers” than amazing deeds
by heroes and villains in distant times and faraway places.

The social studies problem seemed hopeless. And so I and many
others concluded that serious education reformers were well
advised to put it on a raft and push it into deep water somewhere in
the despoiled rain forest or maroon it on a glacier whose melting is

caused by the excessive carbon dioxide emanating from prosperous
societies. Put it somewhere far away and hope it will vanish.

PUTTING SOCIAL STUDIES ASIDE

As recently as September 10, 2001, we at the Thomas B.
Fordham Foundation were throwing up our hands in frustration—
and turning to other challenges. This, despite enormous earlier
efforts by us and our antecedent Educational Excellence Network
to diagnose and cure the problems of social studies. We had helped
with the work of the Bradley Commission on History in the Schools
and the launch of the National Council on History Education. We
had worked with the National Geographic Society to restart geog-
raphy as a legitimate school subject. We had served on boards and
committees beyond counting. We had evaluated state social studies
standards. Back in 1987, Diane Ravitch and I had penned What Do

Our 17-Year-Olds Know?, which helped expose the breadth of histori-
cal ignorance among high school juniors and seniors. We had pub-
lished books on the decline of the humanities in U.S. schools and
what to do about them. We joined with Freedom House and the
American Federation of Teachers in 1987 to write and circulate
Education for Democracy: A Statement of Principles, Guidelines for

Strengthening the Teaching of Democratic Values. We had contributed to
the State Department publication What Is Democracy? (see
http://usinfo.state.gov/products/pubs/whatsdem/). And on and on.

We had tried. For the most part, however, we had failed. The
forces arrayed on the other side were too powerful, too entrenched
in their university posts and their command positions in state edu-
cation departments. The empire seemed destined to decline until
it fell. And so, for the most part, we went on to other issues, to edu-
cation reform battles where we glimpsed a better chance of making
a difference. Not the least of these was a many-faceted effort to
bring more choices into education, and not the least of the reasons
for that was our conviction that a more open and diverse delivery
system would enable educators and parents who cared about histo-
ry, geography, and civics to find ways of imparting them to their
pupils and children. The larger social studies problem, however,
seemed hopeless.

WHERE DID SOCIAL STUDIES GO WRONG? II

Then came the terrorist attacks of September 11 (and their
smaller-scale counterparts from Yemen to Nairobi to Riyadh), soon
followed by the responses of the “leaders” of social studies.
Naturally, the question had immediately arisen of what to teach
children about these horrific events. And the despicable answer,
from many quarters of the social studies field in particular and the
education establishment in general, was teach them to feel good
about themselves, to forgive their trespassers, not to blame anyone
(lest this lead to feelings of hatred or prejudice), to appreciate
diversity, and to consider the likelihood that America was itself
responsible for this great evil visited upon it.

Teachers were not urged to explain to their young charges why
some bad people abhor freedom and seek to obliterate democracy;
why America, because of what it stands for, is abhorrent to those
who would enslave minds, subjugate women, and kill those who dif-
fer from themselves; why the United States is worth preserving and
defending; and how our forebears responded to previous attacks
upon their country in particular and freedom in general. Do not
teach such things, was the message. They are jingoistic, premod-
ern, doctrinaire, wrong. So signaled the mandarins of social studies.

This was, for us and many other Americans, the last straw, for
it signaled that social studies was not some harmless crumbling
wreck of a curricular empire, but was instead becoming—with the
best of intentions, to be sure—a force within our very own schools
that would, unchecked, prevent the rising generation from learning
our nation’s history and thus erode America’s future.

Could we do anything about it? I do not take for granted that
we’ll succeed. But I couldn’t look in the mirror if we didn’t try.

GOOD INTENTIONS, STRANGE RESULTS

A second recent event made the effort yet more urgent, though
this one was entirely well intended and in other respects praise-
worthy. The No Child Left Behind (NCLB) act of 2001 deals with
social studies mainly by omitting it from the new nationwide edu-
cation accountability system. This was not meant, heaven knows,
as a hostile act. The authors of NCLB are patriots all and the Bush
administration has undertaken commendable efforts to rekindle

FOREWORD III

civic education and deepen historical understanding. Rather,
NCLB’s authors seem to have concluded that the country would do
well to start by getting kids proficient in reading and math (and
eventually science), with other valuable (and, compared to social
studies, less controversial) subjects left for later. Meanwhile, went
the reasoning in Washington, those other subjects could safely be
entrusted to states, communities, schools, and educators. NCLB
did not aspire to take over the entire curriculum. Perhaps its
authors were also deterred by the contentious nature of social
studies in particular, the difficulty that some states have had in
agreeing on solid academic standards for this fractious field, and
the backlash from the uproar a decade ago over national history
standards.

In any case, the omission of social studies—and, more impor-
tantly, of history, geography, and civics—from NCLB is beginning to
have deleterious effects. It’s causing some states and schools to
downplay these subjects in favor of those for which they’ll be held
publicly accountable and compared with each other. As the old edu-
cator truism puts it, what gets tested is what gets taught. Already
we hear reports from the field that history is getting slighted due
to the press to get everyone proficient in math and reading. Hard
as it is to imagine history getting less attention than before in U.S.
schools, this is surely not a good thing.

Moreover, as social studies sinks below the watchful eyes of gov-
ernors, legislators, business leaders, and others who are apt to take
a commonsense view of it, it becomes gripped ever more firmly by
the field’s own leaders, i.e., by ed school professors, textbook
authors, state and local social studies supervisors, and their ilk. In
other words, those who have brought this field to its present
ruinous state—and are major sources of the bad ideas that domi-
nate it—are destined to gain even greater control of it, simply
because of the vacuum created when a state’s lay leaders focus
laser-like upon the challenges directly posed by NCLB: reading,
math, and science, to be sure, but also “highly qualified teachers,”
synchronized testing systems, and other ambitious and difficult
undertakings.

To recap: at the very time we most need our citizens and future

WHERE DID SOCIAL STUDIES GO WRONG? IV

citizens to learn what it means to be American and why America is
worth defending, to become more conscious of the world they
inhabit and the conflicts that rock it, to grasp the differences
between democracy and totalitarianism and between free and doc-
trinaire societies, the part of the school curriculum on which we
must rely for help has turned into a hindrance. It’s not getting the
job done. It’s wrongheaded. It may even be making matters worse.
Yet we are entrusting it ever more definitively to the hands of those
who brought it to this sorry state. The keys to Rome are being
turned over to the Goths and the Huns.

That’s downright upsetting. And while a small private founda-
tion such as this one cannot hope to reverse such mighty forces, we
can at least lend a helping hand to those who are willing to take on
that challenge.

FIGHTING BACK

Accordingly, we made a small grant to a small but plucky band
of social studies “contrarians,” as they termed themselves, who
sought to explain what was wrong with this field—their field—and
to suggest how it might be set upon a different course. These brave
souls, led by Lucien Ellington of the University of Tennessee at
Chattanooga and James Leming of Saginaw Valley State
University, yearned to redeem social studies. So we said sure, we’d
provide a little help. Would they be whistling into a gale? Indeed.
Should they nonetheless be encouraged to try? Absolutely. They are
not alone, after all. Having long experience in the field, they are
convinced that most social studies teachers are as concerned as
they are about the state of the field and are hungry for encourage-
ment and direction about how to change it. If any educational good
can emerge from these perilous times, it is a rekindled recognition
by many Americans that the schools have an important role to play
in the preparation of knowledgeable and patriotic citizens.

Messrs. Ellington and Leming and their colleagues have done a
fine job of explaining where and how and why social studies went
awry. I shall not try to summarize their analysis. Allow me, though,
to note that this volume is one of several renewed efforts by the
Thomas B. Fordham Foundation (and the affiliated Thomas B.

FOREWORD V

Fordham Institute) to open the windows of social studies and allow
some fresh breezes to blow through.

Our first effort, as the “anniversary” of 9/11 neared in
September 2002, was to publish (on the web only) a collection of
short essays entitled September 11: What Our Children Need to Know.
We are now updating, expanding, and reissuing those essays, both
on the web and in hard copy, as a short volume entitled Terrorists,

Despots, and Democracy: What Our Children Need to Know.

With support from the Lynde and Harry Bradley Foundation,
the Fordham Institute is also in the midst of two important studies.
One is a fresh analysis of state social studies standards to deter-
mine how well they handle U.S. history. The other is a critical
review of widely used secondary school textbooks in American and
world history.

More will follow. We cannot be confident that our small efforts
will have the desired impact on this enormous problem but, fortu-
nately, we are not alone. A number of other organizations—from
the National Endowment for the Humanities to the Bill of Rights
Institute to the Albert Shanker Institute—are embarked on com-
plementary quests to refurbish this woebegone corner of the
American classroom.

What this band of reformers seeks (though their emphases and
wording may differ slightly) is to bring the basics back into social
studies. In particular, as we noted 16 years ago in Education for

Democracy, three essential tenets must undergird any decent social
studies curriculum for young Americans:

1. Democracy is the worthiest form of human govern-
ment ever conceived.

2. We cannot take its survival or its spread—or its
perfection in practice—for granted.

3. Democracy’s survival depends upon our transmitting
to each new generation the political vision of liberty
and equality before the law that unites us as
Americans—and a deep loyalty to the political institu-
tions our Founders put together to fulfill that vision.

WHERE DID SOCIAL STUDIES GO WRONG? VI

To safeguard our nation and its political heritage, Jefferson pre-
scribed education for all citizens “to enable every man to judge for
himself what will secure or endanger his freedom.” This is as true
today as ever before. In a world that grows more dangerous, in fact,
it becomes truer and more urgent than ever. In today’s political cli-
mate, we are forced to reevaluate what our threats are, who our
allies are, and how we should strive to protect our way of life. It is
essential that we equip our daughters and sons with the tools they
will need to understand the past and prepare for the future. The
point is not to brainwash children. It is to give tomorrow’s adults a
proper educational context within which they can understand the
world around them and form their own opinions about it. To that
high end we dedicate this effort.

Washington, DC

August 2003

FOREWORD VII

Passion without Progress:
What’s wrong with social studies education?

“That evil is half-cured whose cause we have found.”
—St. Francis de Sales

The only possible interpretation of the state of social studies
education at the turn of the 21st century is that the field is mori-
bund. The evidence for this dismal assessment is everywhere. Not
only is the level of public understanding of our history and cultural
traditions alarmingly low, but the willingness of young people to
participate in our common political life is also declining. Students
rank social studies courses as one of their least liked subjects and
social studies textbooks are largely superficial and vapid. Schools of
education often appear more interested in producing social studies
teachers with politically correct ideologies than producing compe-
tent instructors. The federal government recently refused to fund
programs to improve social studies education and, nationally,
efforts are increasing to replace social studies in the school cur-
riculum with history and the social sciences.

Why is social studies education in such deep trouble? The con-
tributors believe one reason is the dominant belief systems of the
social studies education professoriate who train future teachers in
colleges and departments of education. These theorists have creat-
ed and promoted a philosophy of social studies education that has
proven to be both educationally ineffective and contrary to the val-
ues of most Americans. The perspectives of these social studies
theorists rest upon three premises: 1. American society is morally
bankrupt; 2. an elite band of university professors, infused with a
passion for social justice, knows best how to reform our flawed soci-
ety; and, 3. classrooms in our nation’s public schools are an essen-
tial battleground for this societal transformation. The theorists’
passion for radical social change and their propensity to use the
public schools as a tool to do so, is undoubtedly one reason why

i

social studies is in crisis. It has resulted in a field that eschews sub-
stantive content and subordinates a focus on effective practice to
educational and political correctness.

The passion of most social studies education professors for rad-
ical social change and their belief that the school should be an
instrument to achieve that change is, of course, not the only reason
social studies is in trouble. Other reasons include: a hostility on the
part of many educators at all levels to the kinds of basic knowledge
ordinary Americans think important for their children to learn, the
neglect of social studies content in many states because of an exclu-
sive focus upon literacy and numeracy to prepare students for stan-
dardized tests, and lax social studies teacher certification require-
ments that result in history and social science teachers who know
little subject matter. However, in this book we exclusively focus
upon, to use E.D. Hirsch’s phrase, the “thought world” of social
studies leaders. A thought world that, above all, is infused with the
notion that traditional history and social science content and
instructional methods should be eradicated in order to better pre-
pare young people to reform our society.

Can this situation be corrected? The current generation of
social studies theorists is clearly not up to the task. Social studies
education scholarship over the past 20 years has focused on such
politicized and often superficial topics as peace studies, the envi-
ronment, gender equity issues, multiculturalism, and social and
economic justice. Although there may be some value in the study of
such issues, when they dominate the curriculum, students learn
less academic content. Serious issues that classroom teachers
should be considering, such as what constitutes appropriate history
and social science content and effective subject-matter centered
pedagogy, are either transformed by political correctness or largely
neglected.

This book is a critical analysis of some of the social studies the-
orists’ most-cherished and loudly trumpeted prescriptions for the
schools. As a group, the essays that follow provide readers a cogent
understanding of some of the important reasons why today’s social
studies is a muddled, ineffectual curricular and pedagogical waste-
land rather than a coherent, content-based body of important

WHERE DID SOCIAL STUDIES GO WRONG? ii

knowledge that is effectively taught and thoroughly learned. In
each of our essays, the authors also suggest some solutions for
improving history, civic, and social science education in the schools.

Through close association with the social studies establishment
and years of reflection upon the dominant belief structures of the
field, we have become convinced that social studies is in crisis. The
first step in resolving that crisis is to understand its nature. This
book is intended to advance that understanding. The contributors
to this book are not naïve outsiders or newcomers to the field. With
one exception, we are all National Council for the Social Studies
members and have held local, state, and national leadership posi-
tions in that organization.

• Diane Ravitch is research professor of education at New York
University and holds the Brown chair in education policy at the
Brookings Institution in Washington, DC, where she also edits the
Brookings Papers on Education Policy. In addition, she is a distin-
guished visiting fellow at the Hoover Institution, where she serves
as a member of the Koret Task Force on K-12 education, and a
trustee of the Thomas B. Fordham Foundation. Ravitch has written
extensively on education and school reform, including her most
recent work, The Language Police, which has enjoyed enormous criti-
cal acclaim. In this volume, Dr. Ravitch presents a brief history of
social studies as this 20th century creation veered from the study of
history into an amorphous subject based on the whims of those who
teach it and devoted at least as much to changing society as to edu-
cating children.

• J. Martin Rochester is a distinguished teaching professor at
the University of Missouri-St. Louis and author of a recent book on
educational reform that has attracted national attention. Professor
Rochester critically analyzes civic education and identifies possible
causes of the astounding level of political illiteracy that currently
exists in the United States. Rochester examines the direct rela-
tionship between the progressive’s injunction to “teach for active
citizenship” and the present state of civic education in U.S. schools.
He shows how authors of social studies methods textbooks system-
atically denigrate the necessity of students actually acquiring sub-
stantive knowledge of government and politics.

INTRODUCTION iii

• Jonathon Burack, a former secondary school history teacher,
has for the past 20 years produced secondary school history cur-
riculum materials. Burack chronicles how a global education ideol-
ogy among contemporary textbook and curriculum writers is
undermining quality world history in our nation’s schools. He
demonstrates the pervasiveness of postmodern cultural relativist
epistemology in our nation’s schools and argues that hostility to
Western culture and its values poses a threat to the development of
the next generation’s appreciation of American exceptionalism.
Students today learn little in social studies classrooms about the
leading ideas that Western culture has contributed to the contem-
porary world.

• University of Tennessee at Chattanooga Asia Program co-
director and education professor Lucien Ellington is founding edi-
tor of the journal, Education About Asia, and has authored three
books on Japan. Jana Eaton teaches comparative politics at
Unionville (Pa.) high school and has won numerous teaching
awards including selection as a USA Today All-American Teacher.
Ellington and Eaton document how radical separatists dominate
multicultural education and advance the notion that the way to
teach about other cultures is by accentuating negative aspects of
American history and society. They explain the dominance of post-
modernism and relativism among university social studies educa-
tors who specialize in multicultural education. Ellington and Eaton
contend that the ideas promoted by multicultural theorists consti-
tute barriers to students learning accurate content about other cul-
tures and weaken American social cohesion.

• University of Wisconsin-Milwaukee Center for Economic
Education director Mark Schug has taught for over 30 years at the
middle, high school, and university levels. He is also the author of
over 180 articles and books on economics and social studies educa-
tion. Professor Schug reviews the impressive body of supporting
research for teacher-centered instruction (versus student-centered
pedagogies) and, through an analysis of prominent social studies
methods textbooks, shows this field’s denigration of or inattention
to this method. He also relates the progressive prejudice against
teacher-led instruction to the abysmal results obtained by many

WHERE DID SOCIAL STUDIES GO WRONG? iv

colleges of education in training their majors to teach effectively.
• Bruce Frazee is a professor of education at Trinity University,

a national Core Knowledge coordinator, and an author of both a
college text and an elementary school social studies series. Samuel
Ayers, who is affiliated with Lubbock Christian University and the
Lubbock Independent School District, was the Texas 1999-2000
Elementary Administrator of the Year. Frazee and Ayers explore
the implications of the “expanding environments” curriculum and
constructivism on social studies education. They demonstrate how
both the nation’s most popular elementary social studies curricu-
lum and the hottest current teaching fad in elementary education
lack any compelling research base. Although both the expanding
horizons curriculum and constructivism contain seductive language
and idealistic images, when they are put into practice the result is
usually devalued content and children engaged in trivial activities.

• James Leming holds the Carl A. Gerstacker chair in educa-
tion at Saginaw Valley State University. He is a former member of
the board of directors of the National Council for the Social Studies
and past president of the Social Science Education Consortium.
Leming explores the relationship between two cherished ideals in
the social studies worldview: social change and higher order think-
ing. He shows how the impulse to use the classroom as an agency
for social change can only be pursued if it includes antipathy toward
tradition and, especially, traditional history. Through an examina-
tion of relevant classroom research, Leming demonstrates the lack
of an empirical warrant for efforts to teach schoolchildren the types
of “higher order thinking” required for policy analysis. The cost of
this emphasis is often the neglect of high quality content.

It is critical that all Americans who agree with Thomas
Jefferson’s argument that the viability of democracy depends, in
part, upon the existence of a critical mass of citizens who under-
stand history and public issues read this book. This work contains
ample evidence that the beliefs of many social studies education
professors work against public civic and historical literacy. The
authors of this book are united in opposition to the social studies
status quo. Nationally, there is growing evidence that academics,
concerned citizens, and political leaders from both parties share

INTRODUCTION v

our concern that history and social science education in the nation’s
schools is in dire need of reform. In this year’s National Endowment
for the Humanities annual Jefferson lecture, Pulitzer Prize-winning
presidential historian David McCullough decried the way in which
the kind of political correctness exposed in this volume has stripped
the American history that today’s students study of any message as
to why we should appreciate the ideals and sacrifices that have
made this country great. He called the emerging national historical
amnesia, rooted squarely in vapid politically correct accounts of our
history, a threat to liberty: “Something is eating away at our
national memory. . . . For a free, self-governing people, something
more than a vague familiarity with history is essential if we are to
hold on to and sustain our freedom.”

Substantial evidence is present in this volume that the
reformist progressive impulse of most of the social studies profes-
soriate is simply one more iteration of sentiments that created
social studies in the early days of the 19th century. It is the hope of
the authors that a critical examination of what we consider to be
the largely discredited and educationally dysfunctional notions of
the social studies theorists will further stimulate a national debate
over the need for quality content in that area of the school curric-
ula we call social studies. Our students and our nation deserve
nothing less.

James S. Leming and Lucien Ellington

WHERE DID SOCIAL STUDIES GO WRONG? vi

A Brief History
of Social Studies

Diane Ravitch

As one reads these essays, the question of definition reverber-
ates. What is social studies? Or, what are social studies? Is it histo-
ry with attention to current events? Is it a merger of history, geog-
raphy, civics, economics, sociology, and all other social sciences? Is
it a mishmash of courses such as career education, ethnic studies,
gender studies, consumer education, environmental studies, peace
education, character education, and drug education? Is it a field
that defines its goals in terms of cultivating skills like decision mak-
ing, interpersonal relations, and critical thinking, as well as the
development of “critical” attitudes like global awareness, environ-
mental consciousness, multiculturalism, and gender equity? Over
time, it has been all of the above, and the leaders of the field have
frequently wrestled with their goals and purposes and self-defini-
tion. While some social studies teachers continue to teach tradi-
tional history, the leaders of the field tend to see it as a broad
umbrella that covers a range of subjects, disciplines, and skills.

Over the past century, the teaching of chronological history was
steadily displaced by social studies. And for most of the century, the
social studies establishment eagerly sought to reduce the status of
chronological history, in the belief that its own variegated field was
somehow superior to old-fashioned history. Given the plasticity of
its definition, the social studies field has readily redefined its aims
to meet whatever the sociopolitical demands of the age were. As a
consequence, it is now the case that all history teachers are also
social studies teachers, but there are many social studies teachers
who do not teach history and who have never studied history.

History, once a core subject of study in every grade beginning in

1

1

elementary school, lost its pride of place over the years. When
social studies was first introduced in the early years of the 20th cen-
tury, history was recognized as the central study of social studies. By
the 1930s, it was considered primus inter pares, the first among
equals. In the latter decades of the 20th century, many social stud-
ies professionals disparaged history with open disdain, suggesting
that the study of the past was a useless exercise in obsolescence
that attracted antiquarians and hopeless conservatives. (In the late
1980s, a president of the National Council for the Social Studies
referred derisively to history as “pastology.”)

A century ago, the study of history was considered a modern
subject. In the early decades of the 20th century, most high schools
in the United States offered a four-year sequence in history that
included ancient history, European history, English history, and
American history. Most also offered or required a course in civics.
Even as the study of history appeared to be firmly anchored in the
schools, history textbooks began to improve over the static models
of the 19th century, which tended to plod through dull recitations
of political events. Historians like Charles Beard, Edward
Eggleston, and David Saville Muzzey sought to incorporate politi-
cal, social, and economic events into their telling of history.

Even the elementary grades offered a rich mix of historical
materials, such as biographies of famous men (and sometimes
women), history tales, hero stories, myths, legends, and sagas.
Teachers for the early grades often took courses to learn about
myths, legends, and storytelling, knowing that this was an impor-
tant feature of their work. Consequently, many—perhaps most—
children arrived at the study of Greece and Rome in high school
with a well-stocked vocabulary of important figures and classical
myths.

Until 1913, history was history and “social studies” was virtual-
ly unknown. In that year, a committee of educationists issued a
report on the reorganization of the secondary curriculum that
placed history into the new field of social studies. This report, even-
tually published as part of the Cardinal Principles of Secondary
Education, was written under the chairmanship of Thomas Jesse
Jones, a prominent reformer and social worker who had taught

WHERE DID SOCIAL STUDIES GO WRONG? 2

social studies at the Hampton Institute in Virginia to African
Americans and American Indians. Jones was one of the first to use
the term “social studies.” He was a strong believer in useful stud-
ies, such as industrial and trade education. He was very much part
of the progressive avant garde that believed that academic studies
were necessary for college preparation but inappropriate for chil-
dren who were not college-bound, that is, children of workers,
immigrants, and nonwhites. Leading educational theorists, like
Jones and David Snedden of Teachers College, viewed education as
a form of social work and thought that children should study only
those subjects that would provide immediacy and utility in their
future lives.

The Jones report on social studies, incorporated into the
famous Cardinal Principles report of the National Education
Association in 1918, suggested that the goal of social studies was
good citizenship and that historical studies that did not contribute
to social change had no value. This report, when it appeared and for
many years afterwards, was considered the very height of modern,
progressive thought. It had a devastating impact on the teaching of
history and gave a strong boost to its replacement by social studies.
Since it was hard to argue that the study of ancient history,
European history, or English history contributed to social change or
to improving students’ readiness for a vocation, these subjects
began to drop out of the curriculum. They were considered too
“academic,” too removed from students’ immediate needs. They
made no contribution to social efficiency. The committee in charge
of reorganizing the secondary curriculum saw no value in such
abstruse goals as stimulating students’ imaginations, awakening
their curiosity, or developing their intellects.

It was in the spirit of social efficiency that the field of social
studies was born. Some educational activists (like Thomas Jesse
Jones) thought that the purpose of social studies was to teach
youngsters to adapt to (and accept) their proper station in life.
Some thought that the goal of social studies was to teach them the
facts that were immediately relevant to the institutions of their
own society. Some preferred to teach them useful skills that would
prepare them for the real world of family life, jobs, health prob-

A BRIEF HISTORY OF SOCIAL STUDIES 3

lems, and other issues that they would confront when they left
school.

This utilitarian emphasis undercut the teaching of history in
the high schools. In the elementary grades, the teaching of history
was doomed by the widespread success in the 1920s and 1930s of
what was called the activity movement. Educational theorists com-
plained that teaching about heroes and history stories was nothing
more than “daydreaming.” They wanted the schools to deal “real-
istically” with the problems of the world. They encouraged the
schools to socialize their students by centering their activities on
home, family, neighborhood, and community. They said that the
schools should teach the present, not the past. One state after
another began to eliminate history from the elementary grades and
to replace it with expanding environments (home, neighborhood,
community). The very idea that students would have fun learning
about long-dead kings, queens, pirates, heroes, explorers, and
adventurers was dealt with contemptuously by prominent educa-
tional reformers as a form of unacceptable escapism from the real
problems of society. Socialization, not intellectual enrichment, was
the demand of the 1930s and for many decades after in the ele-
mentary grades.

During the 1930s, one national report after another insisted
that social studies should replace chronological history and that
young people should study immediate personal and social problems
rather than the distant, irrelevant past. Surely many history teach-
ers continued to cling to their subject. But over time, such teachers
became less numerous and, as they retired, others entered as social
studies teachers who had been trained to emphasize the immediate
needs of youth, current events, and social problems of today rather
than the study of the past.

In the rise of social studies and in the diminished status of his-
tory in the schools, historians were not innocent bystanders. When
it was proposed in the 1920s and 1930s that the study of history
should be reserved for college-bound students, snobbish historians
were inclined to agree. They too thought that their field should be
the preserve of the elite, not a study that was appropriate for the
average citizen in a democracy.

WHERE DID SOCIAL STUDIES GO WRONG? 4

For the past 15 or so years, there has been an effort to revive the
teaching of history in the schools. Certain states—notably,
California, Virginia, Texas, Alabama, and Massachusetts—have
created exemplary history standards for their teachers. Many
states, however, continue to rank history as but one of a plethora of
disciplines encompassed in the all-purpose, hard-to-define social
studies. Knowing how controversial any discussion of history is like-
ly to be, many states prefer to avoid any definition of the subject’s
goals and objectives, finding it far easier to retreat to a fog of gen-
eralized and diffuse purposes.

As the present essays show, today’s field of social studies is rife
with confusion. Its open-ended nature, its very lack of definition,
invites capture by ideologues and by those who seek to impose their
views in the classroom. This too can happen in the teaching of his-
tory, but at least students may encounter contrasting versions of
history from different teachers and textbooks, as well as from pro-
grams on television and from their independent reading. One
hopes that students will emerge from their studies of history,
regardless of the views of their teachers and textbooks, with a scaf-
folding of factual knowledge about the United States and other
world civilizations on which they may build in the future.

Ultimately, those of us who reject indoctrination and propagan-
da in the classroom must recognize that these distortions may
occur in any field, be it called social studies or history. Our goal
must be to insist that students encounter a variety of views; that
their teachers and textbooks recognize the possibility of fallibility
and uncertainty; and that students gain a solid body of knowledge
as well as the tools and disposition to view that knowledge skepti-
cally and analytically. These are not modest goals, and as the fol-
lowing essays demonstrate, we are far from achieving them.

A BRIEF HISTORY OF SOCIAL STUDIES 5

The Training of Idiots
Civics education in America’s schools

J. Martin Rochester

“Together, we will reclaim America’s schools, before
ignorance and apathy claim more young lives.”

—President George W. Bush, Inaugural Address, 2001

THE PROBLEM
In Ancient Greece, the word “idiot” referred to an individual

who took no interest in public affairs, in the life of the polis.
America has long been populated by idiots, but their numbers seem
to be growing.1 Increasingly, high school graduates resemble the
student who was asked, “What’s worse, ignorance or apathy?” and
answered, “I don’t know and I don’t care!” It is debatable which is
more alarming, the fact that young people are disengaged from pol-
itics or that they are ill informed about it. These conditions would
seem interrelated: the less concerned one is about politics, the less
likely one is to take the time to become informed; and the less
informed one is, the less one’s sense of political efficacy and incli-
nation to “get involved.” Less is decidedly not more when it comes
to what passes today for social studies education in the United
States, the field that is entrusted with primary responsibility for
developing in American youth their earliest habits of mind about
their political system. The purpose of this essay is to explore how
the social studies profession may be contributing to the spread of
“idiocy” and to suggest what can be done to cultivate a more
enlightened and more engaged citizenry.

The problem of civic know-nothingism and do-nothingism is not
confined to young people. Regarding the participation dimension, as

6

2

one author notes, “only a small percentage of the American people
are actively engaged in the political process. . . . Less than one per-
cent of the population runs for office at any level of government,
and only about half of all voting-age Americans bother to go to the
polls” (Dye, 2001, p. 138). The “half” applies to presidential elec-
tions; off-year elections tend to attract only about a third of the
electorate. Presidential voting turnout itself has been in decline in
recent decades, from 60 percent in the 1960s to barely 50 percent
of late. Even the close Bush-Gore 2000 race managed to attract
only 50 percent, while the 1996 Clinton-Dole contest saw 49 per-
cent, the lowest turnout since 1924. (More people watched the
“Who Shot J.R.?” episode of Dallas and the final episodes of Cheers,
MASH, and Seinfeld than voted for the president of the United
States.) All told, “the past four decades mark the longest sustained
downturn in voter turnout in the nation’s history” (Patterson,
2002a).2 As dismal as these statistics are, they look robust com-
pared to other indicators of political participation, as less than five
percent of the population attend political meetings, make cam-
paign contributions, or display buttons and bumper stickers, and
roughly 30 percent ever discuss politics (Dye, 2001, p. 138; also see
Burns et al., 1995, p. 275; Verba and Nie, 1972; and Milbrath and
Goel, 1977).

Joseph Nye and Robert Putnam have commented on the grow-
ing cynicism toward politics and government along with the wors-
ening alienation from civil society generally. In an article entitled
“In Government We Don’t Trust,” Nye (1997, p. 99) stated:
“American confidence in government has declined. In 1964, three-
quarters of the American public said that they trusted the federal
government to do the right thing most of the time. In recent years
. . . only one-quarter to one-third do” (also see Nye, Zelikow, and
King, 1997). Although the rally-around-the-flag impulse after the
events of September 11, 2001, gave the President and Congress a
momentary boost in public support, that support has eroded as the
memory of 9/11 has faded (Stille, 2001). Putnam, in Bowling Alone
(2000), found that America’s “social capital” has been shrinking
over the past couple of decades, as reflected in the decline of mem-
berships in what de Tocqueville called “voluntary associations” and

THE TRAINING OF IDIOTS 7

in many forms of political participation such as signing petitions,
attending town meetings, and working for political parties (also see
Uchitelle, 2000). It is beyond the scope of this paper to explain
these trends—many factors are likely involved—but the resulting
withdrawal from civic space is unmistakable.

If one takes the view that ill-informed political participation is
as bad as no participation, then perhaps it is just as well that par-
ticipation levels are low. On the knowledge dimension, the public is
widely ignorant of elemental features of the republic (including
what it means to be a republic as opposed to a democracy). Fewer
than one-third of the American people can name their representa-
tives in Congress or their U.S. senators, and barely half even know
that they have two senators (Delli Carpini and Keeter, 1991 and
1996), so that “on even hotly debated congressional issues, few peo-
ple know where their Congress member stands” (Erikson et al.,
1991, p. 295). One observer suggests we are “a nation of nitwits,”
reflected in a recent Gallup poll showing that “60 percent of
Americans are unable to name the President who ordered the
nuclear attack on Japan, and 35 percent do not know that the first
atomic bomb was dropped on Hiroshima” (Herbert, 1995, p. A15).
Public ignorance does not seem time-bound: during the height of
the energy crisis of the 1970s, half of Americans thought we were
wholly self-sufficient in oil; during the height of Cold War tensions
over U.S. relations with the “evil empire” during the 1980s, over
half weren’t sure whether it was the United States or the Soviet
Union that belonged to the NATO alliance; and in the 1990s, with
l percent of the federal budget going for foreign aid, the public
assumed the figure was close to 20 percent.3 In all, only about 25
percent of Americans constitute what political scientists call “the
attentive public” (Burns, 1995, p. 275).

Delli Carpini and Keeter (1996) note that “a consensus has
emerged concerning contemporary levels of political knowledge.
Studies . . . suggest that knowledge is at best no greater than it was
two to four decades ago, and it may have declined on some meas-
ures” (p. 116). Based on their own extensive analysis of empirical
data between 1940 and 1994, they conclude:

WHERE DID SOCIAL STUDIES GO WRONG? 8

The good news is that in spite of concerns over the quali-
ty of education . . . and the waning of commitment to civic
engagement, citizens appear no less informed about poli-
tics today than they were a half-century ago. The bad news
is that in spite of an unprecedented expansion in public
education . . . , citizens appear no more informed about
politics (p. 133).

Many apologists for contemporary K-12 education like to argue
that, indeed, our schools are no worse than in the past as agents for
transmitting civic knowledge. Not only is this hardly a ringing
endorsement of our current education system, but it is more an
indictment, in that, given the increased access to and expenditure
on education since World War II, one would assume civic compe-
tency would improve rather than stagnate.

In fact, the current generation of young people may set a new
standard for both civic disengagement and civic misinformation.
The long-term decline in voter turnout among the general public
can be at least partly attributed to the depressing effects of 18-year-
olds being given the franchise in 1971—and not exercising it. The
percentage of 18- to 24-year-olds voting in presidential elections
declined from 50 percent in 1972 to 32 percent in 1996 and 2000.4

As noted by the American Political Science Association, “the annu-
al CIRP survey of entering college freshmen [compiled by UCLA’s
Higher Education Research Institute] reports a decrease and
record low in interest in politics among the 2000 class,” despite the
tendency for interest to peak in an election year. “The study found
that only 28.1 percent of freshmen were inclined to keep up to date
with political affairs, a decline from the record low in 1999 of 28.6
percent and the record high in 1966 of 60.3 percent. The survey also
shows a record low (16.4 percent) of freshmen discuss politics fre-
quently, relative to the 16.9 percent in 1999 and a high of 33.6 per-
cent in 1968.”5 It is true that “community service” and “volun-
teerism” seem to be rising among young people (Plambeck, 2002),
but this has not translated into greater involvement in politics.

In terms of misinformation among the young, the statistics are
equally alarming.

THE TRAINING OF IDIOTS 9

• On the 1994 National Assessment of Educational Progress
(NAEP) American history test, “36 percent of fourth-graders
scored below basic; only two percent were advanced. By eighth
grade, 39 percent were below basic and only one percent advanced.
For seniors, a depressing 57 percent were below basic, with one per-
cent advanced” (St. Louis Post-Dispatch, 1995, p. C16). As just one
example of factual illiteracy, fewer than one out of three fourth-
graders could identify New York as one of the original thirteen
colonies, as opposed to Illinois, California, and Texas. Summarizing
the results, Lewis Lapham (1995) wrote that the test results “can
be read as a coroner’s report. . . . [They] returned a finding of mor-
tal ignorance. More than 50 percent of all high school seniors were
unaware of the Cold War. Nearly six in 10 were bereft of even a
primitive understanding of where America came from” (p. A15).

• Other recent NAEP data: “Less than half the 16,000 high
school seniors tested recognized Patrick Henry’s defiant challenge,
‘Give me liberty or give me death.’ Even fewer teenagers . . . knew
of the existence of the War of 1812, the Marshall Plan that saved
Europe, or Lyndon Johnson’s Great Society” (Gross, 1999, pp. 3-4).

• Regarding the very latest NAEP assessment of U.S. history,
administered in 2001, Diane Ravitch (2002) writes, “high school
seniors registered truly abysmal scores,” as 57 percent fell below
basic, “an achievement level that denotes only partial mastery of
significant historical knowledge and analytical skills. This finding
duplicates exactly the awful results of the last U.S. history assess-
ment in 1994.”6

• David Broder (2000) has observed that “young people are in
danger of losing America’s civic memory.” Writing on July 4, 2000,
he commented: “Who was the American general at Yorktown?
William Tecumseh Sherman, Ulysses S. Grant, Douglas
MacArthur, or George Washington? When that question was asked
late last year of 556 randomly chosen seniors at 55 top-rated col-
leges and universities, one out of three got it right. Stunningly,
more of those about to graduate from great liberal arts colleges like
Amherst and Williams and Grinnell and world-class universities
like Harvard and Duke . . . named Grant . . . rather than
Washington. . . . That was not the worst. Barely one out of five (22

WHERE DID SOCIAL STUDIES GO WRONG? 10

percent) could identify the Gettysburg Address as the source of the
phrase ‘Government of the people, by the people, for the people’”
(p. B7).

• A colleague of mine who teaches an introductory politics class
at the University of Missouri-St. Louis polled his students at the
beginning of the Fall 2002 semester to determine how many could
name the current U.S. Secretary of State from among the following
choices: John Ashcroft, Dick Cheney, Madeleine Albright, or Colin
Powell. That barely half of the class (56 percent) could identify
Powell is a sad commentary on student ignorance not only of histo-
ry but also of current events. (No doubt even fewer could have
named Condoleezza Rice, the President’s National Security
Advisor. How does a student do critical thinking about race in
America without being aware that the two cabinet officials largely
responsible for foreign policy are African American?)7

Perhaps we should not be surprised to find that young people
tend to be less informed about politics than their elders, given their
shorter life experiences, and less interested in politics, given their
lack of substantial property ownership that would enhance their
felt stake in the political system. Yet counterbalancing these damp-
ened expectations of civic competency and action are heightened
expectations associated with youth’s greater immediacy to class-
room education as well as youth’s greater idealism. In any event,
the trends would seem to be moving in the wrong direction, with
information and interest declining even among young people them-
selves. As Thomas Patterson (2002a, p. D1) bluntly puts it, “today’s
young adults are less politically interested and informed than any
cohort of young people on record.” Insofar as schools are among our
major vehicles for performing what political scientists call political
socialization—“the process by which we learn about politics”
(Edwards, 1988, p. 173)—it is hard to escape the conclusion that
they are failing in this role. What accounts for this failure to pro-
mote civic competence and concern?

THE STATE OF K-12 EDUCATION IN GENERAL
In trying to get a handle on this problem, before focusing on the

state of social studies (“civics”) education in America, it is helpful

THE TRAINING OF IDIOTS 11

to consider the condition of primary and secondary education more
generally. Trends in social studies education, after all, may reflect
the latest fashions in K-12 at large. There has always been a pow-
erful “pack pedagogy” dynamic at work in K-12. Diane Ravitch
(2000) has documented well how, in education circles, the pack has
been reading off the same basic script for some time, one written
predominantly by “progressives” like John Dewey. She observes
that, ever since the education establishment rejected the call, in
1893, by the Committee of Ten (chaired by Harvard president
Charles Eliot) for a more rigorous academic paradigm to guide
American schooling, there has been a systematic dumbing down of
academics and diversion from academics, interrupted periodically
by renewed calls for academic excellence (such as in the post-
Sputnik era), only to be followed by a renewed commitment to
mediocrity.

While these trends are not new, what is different and more
troublesome today is that the current school reform movement
has a sharper edge than in the past, as no one is escaping “the lev-
eler’s axe,”8 not even the best and the brightest. Also worrisome is
today’s stronger momentum behind progressivism, propelled in
part by the Internet and related technological developments,
which add wondrous possibilities to the education mission even as
they pose potential perils. Some reformers herald technology as a
deus ex machina for realizing the progressive vision of “every child
his or her own Socrates,” meaning that instant access to informa-
tion a fingertip away makes teachers and teaching—at least when
it comes to instruction in the basics—superfluous. Teachers, more
than ever, are now supposed to “coach” or “facilitate,” focusing on
“critical thinking” and “higher-order” skills (Rochester, 2002, pp.
175-179).9 The question is whether this “guide on the side” model
is an improvement on what progressives pejoratively call “the sage
on the stage” model, or whether progressives have left us with
“the Socratic method minus Socrates.”

Moreover, there is a bit of a con game going on here: having
failed to figure out how to get students to absorb fundamental
information, educators have thrown in the towel; but rather than
admit such, they now invoke the Internet as a handy rationaliza-

WHERE DID SOCIAL STUDIES GO WRONG? 12

tion for why specific content knowledge no longer need be taught
or tested.

Another double-edged reform sword has been a shift in cultur-
al values. No doubt the decade of the 1960s moved American
democracy forward in terms of expanding equality (the rights of
minorities, in particular) and individual freedom (freedom of
expression, in particular). But we are still living with the excesses
of the Woodstock nation, with its volatile fusion of radical egalitar-
ianism and libertarianism (Bork, 1996). In higher education, it has
given us postmodernism, which maintains that there is no such
thing as factual knowledge, only perceptions based on personal cir-
cumstances, all of which deserve equal respect. In K-12 education,
it has given us the self-indulgent, nonjudgmental classroom, where
rigor and merit are now taboo, for fear of stifling personal creativ-
ity or favoring one student over another. E.D. Hirsch (1997a) has
aptly dubbed this phenomenon “educational populism.”10

Our education systems are being turned upside down. While
precollegiate educators pretentiously refer to their charges, even
preschoolers, as a “community of scholars,” college professors often
feel surrounded by graduates of South Park and find themselves
having to devote more time and energy to remediation, euphemisti-
cally called “academic development” (Arenson, 1998).
“Constructivism,” the modern-day variant of progressivism, theo-
rizes about kids constructing “meaning” when they cannot even
construct a simple sentence properly.11

The result has been a collapse of standards. Our schools are not
wholly to blame for this. However, it could be argued that they have
taken the standardless society to new depths. As I tried to explain
in recent testimony before the Missouri Senate, commenting on
the new “performance standards” that were developed by the state
education establishment, which mirrored the standards being
developed in other states:

The dumbing down phenomenon can be seen at work in
virtually every school district in the state. Note the wide-
spread emphasis on “self-esteem” and dime-store psychol-
ogy; “cooperative learning” whereby high achievers are to

THE TRAINING OF IDIOTS 13

be used as free labor to bring up low achievers; the des-
perate search for a germ of genius in every child, other-
wise known as “multiple intelligences theory,” which
equates slam-dunking a basketball with performing open-
heart surgery as a form of brainpower; the nonliterate cul-
ture crowding out the literate culture as “visual arts” are
now considered part of literacy training, and the latest
national English standards now elevate “media-viewing”
to a coequal status with reading and writing; the elimina-
tion of standards for admission into honors courses, and in
many cases the elimination of ability grouping and gifted
programs altogether in favor of lowest-common-denomi-
nator education; “full inclusion” of behavior-disordered
and severely learning disabled students in regular class-
rooms; reliance on fun-filled, action-packed “activities” as
an antidote to “boring” lectures and textbooks, based on
the apparent premise that the entire student body suffers
from attention deficit disorder; the denigration of sub-
stantive knowledge and in its place a growing touchy-feely,
mush-and-fluff factor, epitomized by the new Show-Me
standard that every student by the time they graduate
from high school must be able to “express emotions.”12

The point is that the problems of social studies and civics edu-
cation must be understood in the larger context of invented
spelling, fuzzy math, experiential and situated learning, the thera-
peutic classroom and the Oprahization of American education, and
other features of the contemporary progressive project. The irony
is that, as Hirsch (1997b) has argued, an education paradigm pri-
marily aimed, with the best of intentions, at economic and educa-
tional have-nots—the poorest, weakest students—not only under-
mines the education of high- and middle-achievers but does the
greatest disservice to the very clientele that inspired it, since they
cannot fall back on parents and outside tutors to provide what the
schools do not. Indeed, progressive educators, while claiming to be
the agents of democracy who safeguard the masses from “social
Darwinists,” are the ultimate elitists, insofar as their anti-merit,

WHERE DID SOCIAL STUDIES GO WRONG? 14

anti-rigor, anti-basics, anti-discipline impulses are at odds with the
views held by a vast majority of Americans, particularly inner-city
families, as reported in Public Agenda and other surveys (Willis,
1995, p. 5; Stotsky, 1999, p. 201; Sengupta, 1997, p. B8).

The dumbing down of, and diversion from, academics that was
just described in Missouri is spreading across the land via pack ped-
agogy. This trend is epitomized in a recent story in the Baltimore
Sun, heralding “Howard’s Futuristic School,” a Howard County,
Maryland, high school described as follows:

“It’s a very student-centered school,” said [the high school
principal]. “To some extent, the older philosophy was you
teach content. And now the philosophy is, you teach stu-
dents.” Classrooms are equipped with 27-inch color televi-
sions that connect through phone lines to a “media distri-
bution center” in what used to be called the library. . . .
The school store and student government offices are in
their own spaces, with storage closets bigger than some
elementary school Gifted and Talented Program class-
rooms. A built-in concession stand is between the gym and
the auditorium. “That’s something you don’t normally
have in a school,” said [the head of the construction firm].
“But it’s something that you need.” Concession stands,
school stores, state-of-the-art weight rooms, and dance
labs—all are necessary these days, school construction
experts say (White, 2002, p. B6).

Educational “constructivists” are collaborating with school con-
struction experts to construct schools of the future that give short
shrift to academics. “Less is more,” as Theodore Sizer’s Coalition
for Essential Schools13 trumpets, except, apparently, when it comes
to building nonacademic facilities. And “rote memorization” is out,
except, apparently, when it comes to self-styled “cutting edge” edu-
cators parroting what they have heard in their education schools
and professional development training. It is a sad commentary on
the K-12 profession that the late Albert Shanker felt a need, toward
the end of his life, to write an article entitled “Knowledge Still

THE TRAINING OF IDIOTS 15

Counts” (1996a). Imagine educators needing to be reminded of
that maxim. What is perhaps most surprising is that the very school
reformers who preach the gospel of “diversity” are themselves
often guilty of the most dogmatic and rigid thinking. If “the test of
a first-rate intelligence is the ability to hold two opposing ideas in
the mind at the same time and still be able to function,”14 then pro-
gressives are flunking. They seem unable to contemplate, in the
same breath, rigor and creativity, memorization and understand-
ing, lecturing and active engagement, learning and fun, moral clar-
ity and values clarification, or any other notions that are quite com-
patible and quite integral to education. Legitimately railing
against past excesses—overemphasis on discipline, deference to
authority, transmission of factoids, and the like—progressives have
overcorrected and would now dispose of the baby as well as the bath-
water.

THE STATE OF SOCIAL STUDIES EDUCATION IN PARTICULAR
The dominant trends in contemporary K-12 education have

predictably impacted social studies, especially civics education. In
fact, these trends tend to be most accentuated in social studies,
compared to science and other subject areas, for it is in this field,
we are told, that democracy demands heterogeneous grouping and
cooperative learning, that “service-learning” is essential, that there
are mostly opinions rather than facts, that we must be respectful of
diverse, multicultural perspectives and learning styles, that we
must be sensitive to student emotions and feelings, and that the
teacher’s role is that of psychologist and problem solver as much as
purveyor of knowledge and comprehension—in short, that the non-
hierarchical, nonjudgmental, nonacademic classroom prevails.
(One might add that it is also in social studies that we typically find
most of the staff recruited to coach in the gym and on the athletic
field, which suggests where civics education stands in the academ-
ic pecking order. Oddly, “coaching” in the sports context means
instructing rather than facilitating.)15

One need only peruse today’s social studies pedagogy textbooks
found in our education schools to see the precepts that now guide
the teaching of civics. I conducted a small experiment in which I

WHERE DID SOCIAL STUDIES GO WRONG? 16

visited the University of Missouri-St. Louis School of Education
library, randomly selected five social studies books published in the
past decade or so, and performed a content analysis. As a political
scientist rather than an educationist, my unfamiliarity with who
was or was not a major figure in the field, and who was or was not
a “progressive,” afforded me an objectivity I might not otherwise
have had. I simply wanted to sample the field to see if my impres-
sions of a wayward discipline were accurate. I found that, almost
without exception, the pages of these books teemed with progres-
sive nostrums which on the surface sounded as American as apple
pie, but upon closer inspection reflected a not-so-hidden agenda
grounded in political correctness likely to breed ignorance of the
American political system and cynicism toward it.

The first was Shirley Engle and Anna Ochoa’s Education for
Democratic Citizenship: Decision Making in the Social Studies (1988),
published by Columbia University’s Teachers College Press, which
opens with the following passage:

In this book the social studies are linked incontrovertibly
with the democratic ideal. Social studies . . . specializes in
the education of an effective democratic citizen. The dem-
ocratic citizen is not to be understood merely in the clas-
sic “good citizenship” sense of who is patriotic, loyal, and
obedient to the state; rather, the good citizen is also a crit-
ic of the state, one who is able and willing to participate in
its improvement (p. 3).

Note the subtle devaluing of positive aspects of American
democracy and the stress on “critical” scrutiny of the system.
Playing up “critical thinking” and a focus on “controversy” rather
than on giving students a basic familiarity with the everyday work-
ings of the political system, the authors add:

It is our position that the best hope for democracy lies not
in indoctrination of shaky truths or in painting over prob-
lems that plague us, but rather with the cultivation of cit-
izens who . . . have the facility to make intelligent judg-

THE TRAINING OF IDIOTS 17

ments related to controversial issues in our society. . . . It
is of far greater importance to focus on helping young peo-
ple make intelligent . . . decisions for themselves than it is
to tell them what to think. . . . We must stop exhorting
students to be “good citizens” according to our own
unquestioned view of good and help them instead to ask
“good questions” about their own values and those of oth-
ers. . . . Controversies, rather than fixed knowledge and
values, will play a central role in the structure of social
studies education (pp. 5-8).16

Aside from denigrating the transmission of knowledge and equat-
ing it with “indoctrination,” note the ostensibly morally neutral
posture being promoted, while at the same time setting the
groundwork for what is closer to nurturing “America-Worsters”
than “America-Firsters,” i.e., cultivation of a “let’s not trash
America, but if we trash anybody, let it be America” attitude.

Note, also, the assumption that uninformed students can make
informed judgments. Echoing the anti-intellectualism of construc-
tivist learning theories, the authors state (p. 10) that “dependable
and meaningful knowledge seldom comes [from] . . . books or lec-
tures It must be worked over in the mind and utilized in life
situations never before seen and . . . unique to every individual.”17

“Problem-solving” is praised while “mastery of specific bits of infor-
mation” is put down (p. 27).18 Ignoring Franklin Delano Roosevelt’s
dictum that “in a democracy, the government functions with the
consent of the whole people, [and] the latter must be guided by the
facts [italics mine],” Engle and Ochoa (p. 55) insist that “facts
learned just to be held in memory” are “next to useless, if not actu-
ally harmful.”19 Playing to multiple intelligences and the nonliter-
ate culture, they do praise “art, music, drama” and such, stating
(p. 56): “A picture may be more telling than a thousand words. . . .
Children may gain greater insight into feudalism from . . . explor-
ing the meaning of a photograph or a clay model of a feudal castle
than in reading about feudalism from a history textbook.” Were
visuals presented as a useful supplement to books, one could hard-
ly object; but they are presented here as coequal, even superior to

WHERE DID SOCIAL STUDIES GO WRONG? 18

reading as an intellectually taxing and rewarding learning medi-
um. Missing is any awareness of Benjamin Barber’s caution that
“books are a relic of a slowly vanishing culture of the word—democ-
racy’s indispensable currency and a faltering bulwark against the
new world of images and pictures flashed across screens at a speed
that thwarts all deliberation. Democracy, like a good book, takes
time” (Barber, 1995, p. 118).

As one reads on, one realizes that the ultimate goal of social
studies education is not only more affective than cognitive in
nature but is calculated to produce not so much skeptics but cynics:

Citizens of a democracy must be allowed room for doubt,
even of their own most cherished beliefs. They must
be . . . able to withstand the socialization process. An
important responsibility of education in a democracy is
the countersocialization of youth [italics mine]. . . .
Students are taught how to be skilled critics of the society
rather than unquestioning citizen-soldiers. . . . [They must
be liberated] from the dead weight of socialization (Engle
and Ochoa, 1988, pp. 11-12).

This means that “neither the teacher nor the textbook [should]
serve as a major source of authority” (p. 163). We see here the car-
icaturing of traditional civics education, that to teach is to be a dic-
tator, and to assign textbooks that tell the American story warts
and all, and not just warts, is to misrepresent U.S. history.

Alan Singer’s Social Studies for Secondary Schools (1997) outdoes
Engle and Ochoa as an exemplar of progressive groupthink. From
the outset, Singer signals his constructivist orientation: “I know
this may sound heretical, but I do not think the specific content
focus of a social studies curriculum should be the main concern” (p.
x). His prescriptions for civics education sound more orthodox than
heretical, as he associates himself with figures who are worshipped
by the progressive education establishment, such as Paulo Friere
and John Dewey. On the student-centered, “democratic” classroom,
he says, “I learned how to organize lessons centered on the inter-
ests and concerns of my students, rather than simply on what I

THE TRAINING OF IDIOTS 19

would like to have discussed. . . . [I believe in] the importance of
building democratic communities where students are able to
express and explore ideas and feelings. . . . I argue that structured
experiential learning is the most effective way to teach social stud-
ies” (pp. 7-8 and 65). He offers all the standard progressive clichés
about direct instruction equaling “chalk and talk” and fostering
dreary, dictatorial classrooms.

Deriding attention to facts as belonging to the “Dragnet” (or
“Jeopardy”) school of pedagogy, Singer goes so far as to state, “I do
not believe there are any independent objective criteria for estab-
lishing a particular event or person as historically important” (p.
26). By this reading, 1776, the Declaration of Independence, and
Thomas Jefferson are no more important than 1969, Woodstock,
and Jefferson Airplane. It would seem incontestable that high
school graduates should be able to place the U.S. Civil War in the
correct half-century and that it is hard to do critical thinking about
American democracy if one is clueless about the names of the
Founding Fathers whose debates gave us a republican form of gov-
ernment. Today’s civic educators consider this “Trivial Pursuit,”
however, as summed up in the views of Gary Nash, director of the
1994 National History Standards project, who commented that “we
want to bury . . . the emphasis on dates, facts, places, events, and
one damn thing after another. . . . [We want to] let children out of
the prison of facts . . . and make them active learners” (cited in
Ravitch, 2000, p. 434).20 Never mind that, as Delli Carpini and
Keeter (1996) note, factual competence is essential to civic compe-
tence:

We understand that effective citizenship requires more
than just factual knowledge. . . . Among other things, citi-
zens must also be able to reason, be committed to such
fundamental democratic principles as freedom of speech
and assembly, share a sense of community, and be willing
and able to participate. . . . Nonetheless, knowledge is a key-
stone to other civic requisites. In the absence of adequate infor-
mation neither passion nor reason is likely to lead to decisions
that reflect the real interests of the public [italics mine] (p. 5).

WHERE DID SOCIAL STUDIES GO WRONG? 20

Sean Wilentz of Princeton agrees, noting that educators “pose
as courageous progressives dedicated to liberating schoolchildren
from the tyranny of rote instruction. . . . But if they have their way,
the widely lamented historical illiteracy of today’s students will only
worsen in the generations to come” (Wilentz, 1998, p. A15).

Citing Alfie Kohn, Peggy McIntosh, and other such luminaries,
Singer (pp. 66-67) urges teachers to “take a different approach to
motivating students, focusing on the nature of classroom commu-
nity rather than on particular subject content” and to adopt a
“‘feminist approach to education’ based on an ethic of caring and
concern for others.” There is the obligatory bow to “cooperative
learning,” “inclusion,” and “multiculturalism” (pp. 126ff and
220ff). To the extent that any exposure to facts is permitted, it
must now “include everyone,” every conceivable ethnic, gender, or
other categorical group (p. 66). The presence in the world of some
1,500 different ethnic groups poses a large time-on-task problem
for the 180-day school year.21 Even the imperative to give equal time
to women alongside men can lead to silliness, such as McIntosh’s
suggestion that Beethoven and Beethoven’s mother deserve equal
coverage.22 If our schools in the past were excessively exclusionist
and dominated by a Western canon focused on “DWEMS” (dead
white European males), we now have what could be called the
“Pachelbel canon” approach to history that threatens to trivialize
the past (the latter being the theme music from the movie
“Ordinary People”). For better or worse, DWEMS dominated much
of the political history of the world, certainly the history of the
United States. If one really believes in situational learning, then
one should heed Edwin Yoder’s advice:

[Young people] need to learn first about our own [U.S.]
traditions, and those from which they derive. You can’t
understand the ideas in the Declaration of Independence
without knowing a bit about John Locke’s treatise on gov-
ernment. Locke leads back into the English revolution of
1688. And that may lead back to the Magna Carta. . . . We
should learn who we are before we venture to learn who
we aren’t (Yoder, 1996, p. B7).

THE TRAINING OF IDIOTS 21

Given the fact that the standards for what constitutes histori-
cal accuracy and mastery are so low, we should not be surprised that
Singer (p. 64) believes students, by the time they reach high school
if not sooner, are ready to “become historians and social scientists.”
In keeping with the mantra of “active learning,” students must not
be content to learn history, but must do history! Peter Martorella,
in Teaching Social Studies in Middle and Secondary Schools (2001),
agrees. Like Singer, Martorella proudly bares his progressive, con-
structivist credentials at the start, acknowledging his debt to
Dewey, Engle, and others, and his commitment to “countersocial-
ization” (pp. 24 and 28). He states that

. . . the basic purpose of the social studies curriculum
across the grades is to develop reflective, competent, and
concerned citizens. . . . Reflective individuals are critical
thinkers who make decisions and solve problems. . . .
Competent citizens possess a repertoire of skills to aid
them in decision making and problem solving. Concerned
citizens investigate their social world, identify issues they
identify as significant, exercise their rights, and carry out
their responsibilities as members of a social community. .
. . [Social studies should be viewed as] a matter of the
head, the hand, and the heart. The head represents reflec-
tion, the hand denotes competencies, and the heart sym-
bolizes concern (p. 29).

Note that not only is the mind considered no more important
than the hand, but the mind does not even include knowledge, as
one is expected to reflect upon something one does not possess. We
have come a long way since Jeremiah Day and James Kingsley, in
their 1830 Reports on the Course of Instruction in Yale College,
remarked about education that “the two great points to be gained
. . . are the discipline and furniture of the mind—expanding its
powers, and storing it with knowledge.”23 Today there is no disci-
pline, and the room is barren of furniture.

However, there are plenty of “intelligences,” as Martorella (p.
383) endorses multiple intelligences (MI) theory, urging that stu-

WHERE DID SOCIAL STUDIES GO WRONG? 22

dents “should engage in activities that draw on both hemispheres
of the brain.”24 I am reminded of an advertisement that read as fol-
lows: “Adventure Tales of America: An Illustrated History of the United
States, 1492-1877 fully integrates recent learning research in a
U.S. history textbook. . . . Through its multicultural emphasis,
strong role models, and dramatic style, students experience U.S.
history as a personal adventure. The key to this textbook is its left
brain/right brain format. . . . It presents U.S. history to both sides
of the brain simultaneously through: words and analysis for the log-
ical, sequential left brain, and pictures, humor, emotion, and drama
for the creative, global right brain.”25 We have here not only the
possibility of rewriting American history but also refeeling, reen-
acting, and redrawing it.

Jack Zevin’s Social Studies for the Twenty-First Century (2000)
offers a more balanced treatment that blends traditionalism with
progressivism, but is still relatively heavy on the “fun” part of the
equation. He reveals his priorities in a “personal prologue”:

Part of the reason social studies is disliked by so many sec-
ondary students is that it holds out the promise of . . .
vibrant discussion and debate . . . [but] didactic or knowl-
edge aims nearly always triumph over reflective reasoning
and ethical arguments. The “sexy stuff” . . . caves in to the
“laundry list” of purportedly vital knowledge of dates,
names, places, and books. . . . I remember very vividly how
bored my urban, inner-city classes were with the facts they
had to know and how lively they would become when they
. . . [were given] a chance to “spout off” (p. xiv).

“Spouting off” used to be called “bull sessions.” Now it is con-
sidered “education.” Among the suggestions he offers for promot-
ing such modes of analysis is a “drama-building strategy,” that is, a
pedagogy that “examines the emotional impact of a story, person,
event, or document and often yields a sense of catharsis and
involvement for the learner” (p. 107). As for the “sexy stuff,” he
says “students generally enjoy a good story line, especially if it
involves adventure, sexual innuendo, or tension among characters”

THE TRAINING OF IDIOTS 23

(p. 107).26 In other words, history as soap opera. He adds that
“music is a lovely change of pace from the words that seem to dom-
inate social studies” (p. 368).

Zevin struggles, as do most social studies educators, with how,
on the one hand, to teach “citizenship education” as American citi-
zenship while, on the other hand, not promoting too narrow and
nationalistic a worldview. The way he and most of his colleagues
resolve this issue is to promote global citizenship over U.S. citizen-
ship. One problem is that the concept of global citizenship assumes
there is a universal set of values accepted worldwide, which of
course is nonsense, given the fact that a majority of states are “not
free” or only “partly free” and are habitual human rights violators
(Freedom House, 2002). Another problem is that the American
experience is now to be treated as just another story, to be “inte-
grated” into the larger human story.

However, Arthur Schlesinger (1992) has argued persuasively
that the very intellectuals who preach “integration” and “inclusion”
are in effect promoting the “balkanization” of America by legit-
imizing divisive, group identity politics over the “melting pot”
metaphor.27 Jeffrey Mirel (2002, p. 50) notes that, whereas at one
time the “Common School ideal” was to teach “the common
American culture” and “civic values” grounded in the Declaration
of Independence and the Constitution and to “awaken [in immi-
grant children especially] a reverence for . . . those things in our
national life which we as a people hold to be of abiding worth,” now
everything is up for debate, including whether it is appropriate for
educators to focus on “national” life.

Moreover, Zevin shares the dominant view among social stud-
ies gurus that not only has the teaching of American history over
the years been too exclusionary, but it has also been too “sani-
tized” and “self congratulatory” (pp. 255 and 265). While he (p.
279; also see p. 398) recognizes that “all civics . . . courses face a
built-in dilemma—how to balance socialization with criticism,” he
fails to acknowledge the extent to which “countersocialization”
has prevailed. Diane Ravitch (2002, p. 9) has noted “a strong tone
of cultural resentment [that] pervades” many social studies text-
books today.28 To paraphrase Gary Nash, teaching about the

WHERE DID SOCIAL STUDIES GO WRONG? 24

American political system has become the chronicling of one
damn victim after another.

One need only witness the various prescriptions of “what to
teach about 9/11” offered by the National Education Association
and other elements of the K-12 establishment on the first anniver-
sary of that horrific day to realize the latter’s reluctance to associ-
ate themselves with the patriotism that gripped much of the rest of
the country. The suggested “lesson plans” were a textbook example
of the trends toward not only the nonjudgmental classroom but also
the therapeutic, fact-free classroom.29 Astonishingly, the website of
the National Council of the Social Studies in September 2002
stressed the teaching of tolerance as an antidote to “the anti-dem-
ocratic” forces at work in the United States represented by the
Bush administration, and listed as its first recommended lesson
plan a look at the internment of Japanese-Americans that followed
Pearl Harbor.30 This was consistent with the advice given by a
keynote speaker at the annual meeting of the National Council for
Social Studies just two months after 9/11, who “warned against
patriotic displays like the singing of ‘God Bless America’”
(Hymowitz, 2002).

Again, to the extent criticism is permitted, it tends to be criti-
cism of the United States (e.g., the kind of “why do they hate us,
what have we done wrong?” self-flagellation that followed 9/11).
Given the at best neutral, at worst negative, portrait painted of
American democracy, we should perhaps not be surprised at young
people’s civic lethargy. As a solution to this lethargy, Zevin, like
many other educators, stresses the importance of less seat time in
class and more “community experience, volunteer work, and
precinct-level door-to-door campaigning,” as well as other forms of
“activism” (pp. 264 and 274). Of course, if schools were not so busy
producing cynics and instead engaged children in deep, profound,
substantive discussion of the promise and problems of American
democracy, perhaps they would not have to resort to coerced volun-
teerism and other academic diversions (like conflict resolution).

In Teaching and Learning Secondary Social Studies (1991), the
final book I examined, Arthur Ellis, Jeffrey Fouts, and Allen Glenn
come closest to presenting a balanced view of civics education, one

THE TRAINING OF IDIOTS 25

that respects a “knowledge-centered” approach (focused on subject
matter content) alongside a “society-centered” approach (focused
on problem solving) and a “learner-centered” approach (focused on
activities). Alas, however, even these authors cannot bring them-
selves to rate the “knowledge-centered” approach first among
equals, as they associate it with “negative attitudes” students have
toward social studies, only grudgingly concede the need for testing
“low level” information, and conclude that “the truth is that there
is no perfect center of the social studies curriculum” (pp. 67, 134,
and 19). Here, too, they cannot resist repeating the pabulum found
in the other books: “To effectively incorporate the experiences,
voices, struggles, and triumphs of marginalized groups in the social
studies, the curriculum must be reconceptualized and transformed
. . . . The development of a transformative social studies curriculum
presents a major challenge . . . [requiring] new ways of thinking
about the United States and the world” (p. 277).31

The bigger challenge facing American education would seem to
remain one of training students who are not idiots when it comes
to civic competence and concern. It is fine to “think globally,” but
can graduates of America’s schools “act locally,” in an informed,
positive manner, when it comes to their own nation? Walter Parker
(2003), a leading theorist of citizenship education, raised this very
question in a symposium at the 2002 annual meeting of the
National Council for the Social Studies, entitled “From Idiocy to
Citizenship.” The answer seems to continue to elude today’s social
studies trendsetters.

THE SOLUTION
We need to improve both civic information and civic interest on

the part of our youth. If the earlier paradigm of K-12 civics educa-
tion suffered from a sanitized, exclusionist bias, a tendency toward
information overkill, or other such flaws, we now have overcorrect-
ed in the other direction. We still do not have the balance right.
What do we need to do?

• First, we need to reaffirm the importance of students study-
ing American history—their history—in its own right, and not
merely as part of some “integrated” world history. Moreover, we

WHERE DID SOCIAL STUDIES GO WRONG? 26

need to provide a more accurate rendering of American history.
While acknowledging the contributions of the Grimke sisters and of
“ordinary” people and people of color, we also need to give proper
space to Washington, Jefferson, and the true heroes of the
American story.32

• Second, we need not be bashful about the extraordinary
achievements of the American political system, which has, after all,
produced the largest, most successful, most prosperous experiment
in mass democracy in the million years humanity has been on the
planet.33 While acknowledging a racist, sexist past that still lingers
to an extent, we should read aloud to our students the words of
Vaclav Havel, the Czech poet who helped lead his country out of
communist dictatorship in the 1980s. Speaking before the U.S.
Congress after the fall of the Berlin Wall, he said: “As long as peo-
ple are people, democracy, in the full sense of the word, will always
be no more than an ideal. In this sense, you, too, are merely
approaching democracy. But you have one great advantage: you
have been approaching democracy uninterruptedly for more than
200 years.”34

• Third, we need to stress the importance of students starting
with a common base of factual information about the American
historical and contemporary experience. While promoting higher
order thinking skills, we must acknowledge that this is not only
compatible with memorizing names, dates, statistics, etc., but pre-
supposes the latter. Precise recall is less important than developing
a solid “ballpark” sense of history and the present, one that is
stored in the brain rather than requiring constant “on-line access.”
At the same time, we should experiment with pedagogical strate-
gies that may more successfully enable teachers to produce such
factual literacy.35 Before students can be expected to save the plan-
et, they need to have at least a rough picture of what they are up
against, of what reality looks like. The “Position Statement” on
“Creating Effective Citizens,” published by the National Council
for the Social Studies in 2001, hints at the importance of insuring
each student “has knowledge of our nation’s founding documents,
civic institutions, and political processes,” but does not go far
enough—relegating this to the middle rank of 10 goals.36

THE TRAINING OF IDIOTS 27

• Fourth, we need to cultivate teachers who are not only pas-
sionate about kids but about their subject matter. Such passion, as
Shanker (1996b) noted, tends to be correlated with deep subject
matter expertise.37 We need teachers who not only have read books
on teaching about slavery and the Holocaust but also have read
books on slavery and the Holocaust. Process is no substitute for con-
tent. Teaching about politics is more likely to come alive with a
serious, captivating lecturer than with fun and games. There is a
need to develop stronger links between the pedagogical experts in
schools of education and the content experts in arts and sciences.38

• Fifth, we need to engage students in the right ways. While
there is a place for service-learning, participation inside or outside
the classroom must be meaningful if it is to translate later into par-
ticipation at the polling booth and elsewhere in the political arena.
“Kids Voting,” a nationwide program that utilizes the school set-
ting to get children to accompany their parents to the polls on elec-
tion day, has proven successful as a civic initiation rite for many
young people.39 More such efforts must be tried.

• Finally, we need to create fewer doubters and cynics. Politics
in America works, however imperfectly. True, education is mostly
about getting students to cope with ambiguity. Yet ambiguity does
not mean the absence of truth, only its complexity. Instead of pro-
moting intellectual and moral relativism—nihilism—we should
give children the strong grounding in knowledge and values that
will hopefully result in a greater sense of political efficacy.

Only then will the polis have a chance of surviving and flourish-
ing.

WHERE DID SOCIAL STUDIES GO WRONG? 28

NOTES

1. The lament about the political ignorance and apathy of the
American people is not new. Among the writings that have noted
the lack of public affairs information and involvement long demon-
strated by the average U.S. citizen, and particularly younger citi-
zens, over the years are Remmers (1957), Mathews (1985), and
Cronkite (1983). Wineburg (2001, pp. vii-viii) does an especially
effective job in chronicling the periodic hand-wringing over the
absence of historical knowledge possessed by high school graduates,
beginning with J. Carleton Bell and David McCollum’s 1917 piece
in the Journal of Educational Psychology. My argument here, howev-
er, is not that this is an unprecedented problem, only that what evi-
dence exists suggests that it seems to be worsening. See evidence
below.

2. In each presidential election between 1860 and 1900, at least
70 percent of the electorate voted, with over 80 percent voting in
1860 and 1876, although some analysts argue that voter fraud
inflated these numbers. Voting turnout trends are reported in
Patterson (2002b); Wilson and Dilulio (1998, pp. 149-150); and Dye
(2001, p. 143).

3. On energy, see “Only About Half of Public Knows U.S. Has
To Import Oil, Gallup Survey Shows,” New York Times, June 2, 1977.
On NATO, see the 1981 Washington Post-ABC News poll, reported
in Interdependent, 7 (November 1981), p. 1; also the 1983 CBS-New
York Times poll cited in National Journal (August 8, 1983), p. 1658.
On foreign aid, see Barbara Crossette, “U.S. Foreign Aid Budget:
Quick, How Much? Wrong,” New York Times, February 27, 1995.

4. Data are from U.S. Census Bureau, accessed on the Internet
at www.census.gov/population/socdemo/voting/tabA-1.

5. “Election Year Interest in Politics Marks Record Low,”
accessed on the Internet at wysiwyg://4/http://www.apsanet.org/
teach/freshmen.cfm.

6. Diane Ravitch, “Statement on NAEP 2001 U.S. History
Report Card,” released on May 9, 2002, accessed on the Internet at
http://nagb.org/naep/history_ravitch.html. Also, see “Study:
History Still A Mystery to Many Students,” Washington Post, May

THE TRAINING OF IDIOTS 29

10, 2002, which reports “six in ten seniors lack basic knowledge.”
7. One commentator argues that American students do well on

tests of “civic knowledge” relative to foreign students. Examining
the results of a 1999 test administered to over 2,000 ninth-graders
in 28 countries, Carole Hahn (2001b, p. 456) reports that “on the
overall test . . . U.S. students performed above the mean. Moreover,
U.S. students did exceptionally well on [some items measuring
higher order skills]. . . . On the subscale measuring knowledge of
content, U.S. students did not differ from the international aver-
age.” Before proclaiming this as “good news,” however, it may be
instructive to note that a recent Guardian newspaper poll in Britain
found that “young 18- to 24-year-old British adults are measurably
‘dumber’ than older age groups. British youth emerge consistently
as knowing less . . . than older people about many of the main
events and personalities of British history and culture. Fewer than
a third of them can name Winston Churchill, Britain’s wartime
hero, as a prime minister who served before 1945” (Ezard, 2000).

8. The reference here is to how the Bronx High School of
Science, Stuyvesant High School, and Brooklyn Technical High
School in New York City have struggled to remain elite schools with
difficult admissions tests and strong academic programs, resisting
efforts to make them more “egalitarian.” Mac Donald (1999) notes
they “are everything the public school system has mistakenly tried
to eradicate.”

9. On the need for “student-centered” classrooms where teach-
ers should be “in more of a coaching role . . . —a ‘guide on the side,’
helping students find answers online, rather than a ‘sage on the
stage,’” see Darling-Hammond (2001, p. 61). She was head of the
National Commission on Teaching and America’s Future.

10. For a discussion of the attack on knowledge, see Hirsch
(1996). He was labeled an elitist when his Cultural Literacy (1987)
made the case for a common core of basic factual knowledge all
American students should be exposed to.

11. On constructivism, see Evers (1998) and Phillips (1995).
12. Testimony before the Missouri Senate, Jefferson City, on

January 16, 1996. These criticisms have been sounded nationwide.
See Ravitch (2000), Hirsch (1996), Gross (1999), and Sykes (1995).

WHERE DID SOCIAL STUDIES GO WRONG? 30

13. The Coalition for Essential Schools preaches John Dewey’s
gospel of “less is more” (i.e., study a few topics in depth rather than
maximizing content), work in cooperative groups while minimizing
grades and competition, emphasize critical thinking rather than
accumulation of knowledge, and coach rather than teach. See Sizer
(1984).

14. The quote is from F. Scott Fitzgerald’s The Great Gatsby.
15. In my own child’s school district of Clayton, Missouri, I

could see the lack of respect accorded social studies as a serious
academic discipline when, in the middle school, two science teach-
ers formed an “expeditionary learning” team that took responsibil-
ity for teaching not only science but also social studies. It is hard to
imagine the shoe on the other foot, that is, two social studies teach-
ers being entrusted with teaching their students about molecular
biology and other scientific topics.

16. On the importance of generating controversy—heat more
than light—see Hahn (2001a).

17. The authors add, on p. 79, “learners must see a clear con-
nection between subject matter and their lives. This emphasis sug-
gests that the topics and issues studied need to be defined in terms
of the interests and concerns of the students.”

18. On the importance of problem solving, also see pp. 40-41.
On the put-down of direct instruction, see pp. 108-109.

19. The authors state on p. 62, “education that emphasizes iso-
lated facts is not only useless, it is, above all things, harmful.”

20. For further discussion of the controversies surrounding the
national history standards, see Ravitch (2000, pp. 433-437) and
Rochester (2002, pp. 159-164).

21. Rosenau (1990, p. 406) counts at least 1,500 distinct ethnic
groups. Another study (Russett and Starr, 1996, p. 48) counts as
many as 5,000 such communities.

22. See Farney (1994). One hears similar notions that, for
example, the abolitionist Grimke sisters deserve the same atten-
tion in history class as some more famous male figures, or that
Fannie Lou Hamer, a 1960s Mississippi civil rights activist, rates
coverage no less than Martin Luther King.

23. I am indebted to Robert Bliss, Dean of the Honors College

THE TRAINING OF IDIOTS 31

at UM-St. Louis, for calling my attention to this quote, which
appears in the Honors College Handbook.

24. MI theory is mainly the brainchild of Howard Gardner. See
Gardner (1983).

25. I received this in the mail from a colleague. A related ad,
featuring “Adventure Tales of the Constitution of the US,”
appeared in Social Education, 66 (April 2002), p. 140.

26. In fairness, on p. 337, Zevin acknowledges that “the educa-
tional and entertainment functions of a lesson must be balanced.”

27. One is reminded of Al Gore’s misspoken words during the
2000 presidential election, when on the campaign trail he mangled
the national motto as “out of one, many.” For an anti-assimilation-
ist message that denigrates the concept of the American “nation,”
see Cogan et al. (2000).

28. Ravitch argues that the desire by textbook companies to
avoid offending any ethnic or other minority has resulted in far
more “sanitized” history than that criticized by progressives. Hahn
(2001b) adopts a typically politically correct view toward these
issues, obsessing over male vs. female, white vs. black and Hispanic,
and other such group differences. A classic example of the tenden-
cy of K-12 leaders to fuel identity politics and malign American
democracy was a workshop given in August 2002 in Missouri’s
upscale Parkway school district, which dealt with “oppression” by
whites, males, and the rich. I was left wondering if next year’s work-
shop would be on white, male, rich “occupation.” On this theme,
see Murray Levin’s Teach Me! Kids Will Learn When Oppression Is the
Lesson, which received a glowing review in Social Education, 65
(March 2001), pp. 127-128.

29. For example, see “Teaching About Tragedy,” a special issue
of Social Education, 65 (October 2001), which was essentially moral-
ly neutral, and Kohn (2001/2002), which was unabashedly critical
of the United States. Kohn himself is hardly a fringe character but
is arguably mainstream, having appeared recently as a keynote
speaker at the NCTE and NASS annual meetings. Criticisms of the
NEA and the educational establishment can be found in Will
(2002) and Sorokin (2002). The NEA’s prescriptions were in
marked contrast to Thomas Friedman, “9/11 Lesson Plan,” New

WHERE DID SOCIAL STUDIES GO WRONG? 32

York Times, September 4, 2002, and the remarks by Harvard
President Lawrence Summers, delivered on September 11, 2002,
both of which called for “moral clarity” against “evil.”

30. “Teachable Moments,” the homepage of the National
Council of Social Studies, accessed on September 24, 2002, at
www.socialstudies.org/resources/moments/. The “anti-democratic”
reference was in a statement by NCSS President Adrian Davis.
These themes were struck in her presidential address, published in
Social Education, 66 (January/February 2002), pp. 6-7 and 72.

31. The words are those of James Banks, quoted approvingly by
the authors toward the end of their book. The authors also devote
considerable space to Piaget, Gardner, and other well-known pro-
gressive thinkers and to discussions of active and cooperative learn-
ing and diverse learning/teaching styles.

32. Many critics of the National History Standards project
noted the sparse mention of some of the major figures of American
history. For example, Lynne Cheney (1994) noted that “Harriet
Tubman . . . is mentioned six times. Two white males who were con-
temporaries of Tubman, Ulysses S. Grant and Robert E. Lee, get
one and zero mentions, respectively. Alexander Graham Bell,
Thomas Edison [and other such names] . . . make no appearance at
all.”

33. Historian Walter McDougall, commenting on the National
History Standards, observed: “If the ‘Founding Fathers’ (the term
has been banished) invoked human rights, it was to deny them to
others. If businessmen built the most prosperous nation in history,
it was to rape the environment and keep workers in misery.” Cited
in Ravitch (2000, p. 436).

34. Vaclav Havel, address before a joint session of both houses
of the U.S. Congress, February 21, 1990.

35. Wineburg (2001) offers some useful insights here. Also, see
Sansone (1999), although the author still tends to elevate process
over content.

36. The statement appeared in Social Education, 65 (September
2001), p. 319.

37. Also see Baines and Stanley (2000).
38. A good model is the NSF Learning Package Project I direct-

THE TRAINING OF IDIOTS 33

ed in the 1970s, which brought renowned scholars (e.g., Kenneth
Boulding, former president of the American Economics
Association) together with cutting-edge pedagogical thinkers (e.g.,
William Coplin, who headed the Consortium for International
Studies Education). Another example is a course currently being
offered to current and future K-12 teachers on my campus at the
University of Missouri-St. Louis, that is being team-taught by fac-
ulty from political science and the school of education along with a
high school instructor.

39. “First Vote” is a program being initiated in Philadelphia.
E.J. Dionne (2002, p. A23) suggests, “What about election night
dances or concerts? If you voted, you get in.” This may be wrong-
headed incentivizing, but there may be other imaginative ways of
encouraging student involvement.

REFERENCES

Arenson, K. (1998, May 31) Classes are full at catch-up U. New
York Times, section 4, p. 4.

Baines, L. A. and G. Stanley (2000, December) We want to see the
teacher: constructivism and the rage against expertise. Phi
Delta Kappan, 82, 327-330.

Barber, B. (1995) Jihad Vs. McWorld. New York: Times Books.

Bork, R. (1996) Slouching towards Gomorrah: Modern liberalism
and the American decline. New York: Regan.

Broder, D. (2000, July 4) Young people are in danger of losing their
civic memory. St. Louis Post-Dispatch, p. B7.

Burns, J.M., J.W. Peltason, T. E. Cronin, and D.B. Magleby (1995)
Government by the people (16th ed.). Englewood Cliffs, NJ:
Prentice-Hall.

Cheney, L. (1994, October 20) The end of history. Wall Street
Journal, p. A22.

Cogan, J. et al. (2000, January/February) Citizenship and the dem-
ocratic imagination in a global/local context. Social Education,

WHERE DID SOCIAL STUDIES GO WRONG? 34

64, 48-52.

Cronkite, W. (1983, February 19) TV audience overexposed, under
informed. New Orleans Times-Picayune.

Darling-Hammond, L. (2001, October 29) Commentary in News-
week, 61.

Delli Carpini, M.X. and S. Keeter (1991) The U.S. public’s
knowledge of politics. Public Opinion Quarterly, 55, 583-612.

Delli Carpini, M.X. and S. Keeter (1996) What Americans know
about politics and why it matters. New Haven: Yale University
Press.

Dionne, E.J. (2002, August 2) What young voters want. Washington
Post, p. A23.

Dye, T. R. (2001) Politics in America (4th ed.). Upper Saddle River,
NJ: Prentice-Hall.

Edwards, D.V. (1988) The American political experience (4th ed.).
Englewood Cliffs, NJ: Prentice-Hall.

Ellis, A.K., J.T. Fouts, and A.D. Glenn (1991) Teaching and learning
secondary social studies. New York: Harper Collins.

Engle, S.H. and A.S. Ochoa (1988) Education for democratic
citizenship: decision making in the social studies. New York:
Teachers College Press.

Erikson, R.S., N.R. Luttbeg, and K.L. Tedin (1991) American
public opinion (4th ed.). New York: Macmillan.

Evers, W.M. (1998) From progressive education to discovery
learning. In W.M. Evers (Ed), What’s gone wrong in America’s
classrooms (pp. 1-21). Stanford: Hoover Institution Press.

Ezard, J. (2000, October 28) Poll finds young Brits ‘dumber’ than
oldsters. The Guardian.

Farney, D. (1994, June 4) For Peggy McIntosh, ‘Excellence’ can be a
dangerous concept. Wall Street Journal, p. A1.

Freedom House (2002) Freedom in the world 2001-2002. New
Brunswick, NJ: Transaction Publishers.

THE TRAINING OF IDIOTS 35

Gardner, H. (1983) Frames of mind: The theory of multiple intelli-
gences. New York: Basic Books.

Gross, M. (1999) A conspiracy of ignorance. New York: Harper
Collins.

Hahn, C. (2001a, November/December) What can be done to
encourage civic engagement in youth? Social Education, 65,
108-110.

Hahn, C. (2001b, November/December) Student views of demo-
cracy: The good news and bad news. Social Education, 65, 456-
460.

Herbert, B. (1995, March 1) A nation of nitwits. New York Times,
p. A15.

Hirsch, E.D., Jr. (1987) Cultural literacy. Boston: Houghton Mifflin.

Hirsch, E.D., Jr. (1996) The schools we need and why we don’t have
them. New York: Doubleday.

Hirsch, E.D., Jr. (1997a, Winter/Spring) An address to the
California State Board of Education. Common Knowledge, 4-8.

Hirsch, E.D., Jr. (1997b, March/April) Why traditional education is
progressive. The American Enterprise, 42-45.

Hymowitz, Kay S. (2002, May 6) Anti-Social studies. Weekly
Standard, 007.

Kohn A. (2001/2002, Winter) Teaching about September 11.
Rethinking Schools. http://www.rethinkingschools.org/spe-
cial_reports/sept11/16_02/kohn162.shtml

Lapham, L. (1995, December 2) Ignorance passes the point of no
return. New York Times, p. A15.

Mac Donald, H. (1999, Spring) How Gotham’s elite high schools
escaped the leveler’s axe. City Journal, pp. 68-79.

Martorella, P. (2001) Teaching social studies in middle and second-
ary school, (3rd ed.). Englewood Cliffs, NJ: Prentice-Hall.

Mathews, D. (1985, November/December) Civic intelligence.
Social Education, 678-681.

WHERE DID SOCIAL STUDIES GO WRONG? 36

Milbrath, L. and Goel, M.L. (1977) Political participation. Chicago:
Rand McNally.

Mirel, J. (2002, Summer) The decline of civic education. Daedalus,
49-55.

New York Times (1997) “Are Teachers of Teachers Out of Touch?,”
October 22.

Nye, J.S., Jr. (1997, Fall) In government we don’t trust. Foreign
Policy, 99-111.

Nye, J.S., Jr., P.D. Zelikow, and D.C. King, eds. (1997) Why people

don’t trust government. Cambridge: Harvard University Press.

Parker, Walter (2003) Teaching democracy: Unity and diversity in
public life. New York: Teachers College Press.

Patterson, T.E. (2002a, August 25) Disappearing act. Boston
Globe, p. D1.

Patterson, T.E. (2002b) The vanishing voter. New York: Knopf.

Phillips, D.C. (1995) The good, the bad, and the ugly. Educational
Researcher, 24, 5-12.

Plambeck, J. (2002, November 25) Volunteerism trumps
politics for students. St. Louis Post-Dispatch, p. B1.

Putnam, R.D. (2000) Bowling alone: The collapse and revival of
American community. New York: Simon and Schuster.

Ravitch, D. (2000) Left back: A century of failed school reforms.
New York: Simon and Schuster.

Ravitch, D. (2002, Summer) Education after the culture wars.
Daedalus, 5-21.

Remmers, H.H. (1957) The American teenager. Indianapolis:
Bobbs-Merrill.

Rochester, J.M. (2002) Class warfare: Besieged schools, bewildered
parents, betrayed kids, and the attack on excellence. San
Francisco: Encounter Books.

Rosenau, J.N. (1990) Turbulence in world politics. Princeton:
Princeton University Press.

THE TRAINING OF IDIOTS 37

Russett, B. and H. Starr (1996) World politics: menu for choice (5th
ed.). San Francisco: W.H. Freeman.

St. Louis Post-Dispatch (1995, November 3) Don’t know much
about history, p. C16.

Sansone, S. (1999, May/June) Get your students involved in civics.
Social Education, 63, 228-232.

Schlesinger, A.M. (1992) The disuniting of America. New York:
W.W. Norton.

Sengputa, S. (1997, October 22) Are teachers of teachers out of
touch? New York Times, p. B8.

Shanker, A. (1996a, January 14) Knowledge still counts. New York
Times.

Shanker, A. (1996b, December 29) Remembering teachers. New
York Times.

Singer, A.J. (1997) Social studies for secondary schools. Mahwah,
NJ: Lawrence Erlbaum Associates.

Sizer, T. (1984) Horace’s compromise—the dilemma of the
American high school. Boston: Houghton Mifflin.

Sorokin, E. (2002, August 19) NEA delivers history lesson.
Washington Times, p. 1.

Stille, A. (2001, November 3) Suddenly, Americans trust Uncle
Sam. New York Times, p. B9.

Stotsky, S. (1999) Losing our language. New York: Free Press.

Sykes, C. (1995) Dumbing down our kids: Why America’s children
feel good about themselves but can’t read, write, or add. New
York: St. Martins Press.

Uchitelle, L. (2000, May 5) Lonely bowlers, Unite: Mend the social
fabric. New York Times, p. B9.

Verba, S. and N. Nie, (1972) Participation in America: Political
democracy and social equality. New York: Harper and Row.

White, T. (2002, August 4) Howard’s futuristic school. Baltimore
Sun, p. B6.

WHERE DID SOCIAL STUDIES GO WRONG? 38

Wilentz, S. (1998, April 20) The past is not a process. New York
Times, p. A15.

Will, G.F. (2002, August 25) The feel-good approach to September
11. Washington Post.

Willis, S. (1995) Responding to public opinion. Education Update
(June), p. 5.

Wilson, J.Q. and J.J. Dilulio. (1998) American government:
Institutions and politics (7th ed.). Boston: Houghton Mifflin.

Wineburg, S. (2001) Historical thinking and other unnatural acts.
Philadelphia: Temple University Press.

Yoder, E. (1996, January 10) Civilization’s legacy of riches from
dead white males. St. Louis Post- Dispatch, p. B7.

Zevin, J. (2000) Social studies for the twenty-first century. Mahwah,
NJ: Lawrence Erlbaum Associates.

THE TRAINING OF IDIOTS 39

The Student, the World, and the
Global Education Ideology

Jonathan Burack

The attack on America on September 11, 2001, led to a patri-
otic revival of sorts. Flags appeared on cars and front porches,
Ordinary working heroes of the day—rescue workers, police offi-
cers, and fire fighters—were celebrated and honored. A new seri-
ousness marked the opening ceremonies of sports events. And the
nation appeared to rally to George W. Bush’s vigorous call to arms
against a new kind of totalitarian evil and threat to civilization.
Much of this same spirit was also visible in classrooms and schools
across the country. If the goal of the suicidal hijackers was to sow
seeds of self-doubt, despair, and defeat among the population, it
appeared their efforts had backfired. Instead, new confidence in
American values and institutions could be detected just about
everywhere.

Yet among the leadership of the social studies profession, a
quite different mood was apparent. In the initial response to 9/11
in the pages of Social Education (the premier journal of the National
Council for the Social Studies), on the website of the National
Education Association, and in countless other rapidly assembled
curriculum supplements, a clear effort was made to temper patri-
otic expressions in class and stress instead a need for therapeutic
healing. The main concern was for the psyches of children who may
have been traumatized by the horrendous and dramatically tele-
vised carnage. As for teaching anything of political or historical rel-
evance, two overriding themes were almost instantly brought front
and center: a need for students to practice tolerance toward
Muslims and Arabs, and a need for students to look more critically
at U.S. policy in the Middle East in order to better understand the

40

3

motives of the attackers (Education Development Center, 2002;
Finn, 2001; Simpson, 2001).

This focus shocked many Americans, as was clear from the
instantaneous and all but universal bad press the NEA earned
when one of its lessons suggested that teachers avoid placing blame
on anyone for the attacks (Sorokin, 2002; Feldman, 2002). Yet no
one should have been shocked. Anyone aware of the long-standing
consensus among social studies professional elites on matters per-
taining to world history or world cultures could have anticipated
that these elites would do exactly what they did: harp on American
insensitivity toward Islam while muting concerns about the mur-
derous intolerance of Islamic radicals toward America. For two
decades, and especially since the end of the Cold War, a global edu-
cation ideology has taken hold in social studies education. This ide-
ology, the international equivalent of separatist versions of multi-
culturalism, is deeply suspicious of America’s institutions, values,
and role in the world, while uncritically celebrating the institutions
and values of most other societies. This ideology was clearly guid-
ing many educators as they organized lessons and materials about
9/11 and its significance.

Before detailing this ideology and its curricular manifestations,
it needs to be pointed out that rank-and-file teachers usually soft-
en the ideology as they cope with the practical tasks of teaching
about the world beyond our shores. Furthermore, among the popu-
lation at large, this critical view of America and nonjudgmental
stance toward America’s enemies appear to have had little effect.
If anything, the mindless mantra of tolerance at all costs may be
triggering an understandable, if in some cases equally mindless,
reaction against it (Waldman and Caldwell, 2002).

GLOBAL EDUCATION AND WORLD HISTORY:
RECENT TRENDS

In recent years, the pressure to expand schools’ coverage of
world cultures, global education, and non-Western societies has
been building. By itself, this trend is to be welcomed. Since World
War II, America’s role in the world has expanded enormously. If
anything, the end of the Cold War has added to the burdens and

THE GLOBAL EDUCATION IDEOLOGY 41

responsibilities the role imposes. As the only superpower, the
United States influences every other part of the globe. Even its
inaction leads to awesome consequences everywhere. In addition,
an increasingly globalized trading system is bringing a vastly more
interconnected world into being. Political and economic linkages
are supplemented and augmented now by many other cross-cultur-
al and cross-national forces. On the level of popular culture, for
instance, America’s impact on others is far more profound than in
the past. Finally, a new wave of immigration since the 1960s has
brought to our own shores a far more diverse mix of peoples. For all
these reasons, the impulse to teach students more about the rest of
the world was inevitable and desirable.

Much less desirable is the fact that a troubling ideological agen-
da is driving this effort. This ideology needs to be identified and
examined if an otherwise worthy education project is not to become
merely another vehicle for politicizing the curriculum. Three cen-
tral features of this ideology will be examined here under the head-
ings of “multicultural celebration,” “cultural relativism,” and
“transnational progressivism.” First, though, it may help to look at
how teaching and curriculum materials in the fields of world cul-
tures and world history are changing.

Perhaps the most dramatic evidence of the growing emphasis
on world history and culture is the new Advanced Placement World
History course, which in 2001 took its place alongside familiar AP
courses on U.S. and European history. The World History course
focuses heavily on non-Western societies. No more than 30 percent
of its content will be on the West (College Entrance Examination
Board, 2001, p. 7). Just as important is its stress on broad social,
cultural, and economic trends and cross-cultural comparisons at
the expense of a narrative of events, personalities, and key
moments of individual and collective decision making. By organiz-
ing itself this way, AP World History, an otherwise reasonable idea,
could well accelerate harmful trends in the teaching of world his-
tory by promoting the global education ideology to be examined
here.

As with any world history course, the new AP course must con-
front the problem of coverage: how to combine breadth with depth.

WHERE DID SOCIAL STUDIES GO WRONG? 42

If students are not to be overwhelmed with massive amounts of
detail, clear unifying principles must be employed to select the
facts, nations, and trends to be stressed. Yet without some richness
of detail, such coverage will be impossibly general and superficial.
The AP course attempts to solve this problem by focusing on a few
key themes (global interaction, change and continuity, technology,
social structure, gender, etc.). The goal is to unify and structure the
vast body of information about world history under these themes.
This makes some sense. Yet the goal is made vastly more difficult
to achieve because of another agenda: multiculturalism. The drive
to cover all cultures equally adds enormously to the coverage prob-
lem by imposing an impossibly broad reach to the course. Moreover,
by restricting coverage of the West, the course rejects what could
provide a unifying principle for world history, at least for the past
500 years—namely, the central role of the West throughout the
world.

The thematic approach of the AP course also results in a down-
playing of politics. As the AP course description puts it,
“Knowledge of year-to-year political events is not required. The tra-
ditional political narrative is an inappropriate model for this
course” (College Entrance Examination Board, 2001, p. 7).
Combined with limited coverage of the West, this means students
will learn very little about the constitutional and political history
out of which their own civic culture and institutions arose. The
reduced attention to politics also mutes attention to the most
important way in which individual human agency acts to drive
human experience.

Contributing to this result is the de-emphasis on the role of
nation-states in human affairs as opposed to broader cultural and
geographic regions or, as the AP guide puts it, “the major civiliza-
tions in Africa, the Americas, Asia, and Europe.” The slighting of
the liberal democratic nation-state is another key feature of the
global education ideology. The organizers of AP World History say,
in effect, that the past 1,000 years of history consist of “processes
that, over time, have resulted in the knitting of the world into a
tightly integrated whole” (College Entrance Examination Board,
2001, p. 4). In a sense, this is a truism. But recent events should

THE GLOBAL EDUCATION IDEOLOGY 43

warn us about taking it too far. Our “tightly integrated” world sys-
tem has not yet found a way to overcome deep religious, political,
and cultural divisions. Nor does it appear to have found a way to
dispense with nation-states as the preeminent players on the world
stage or as the most important protectors—and violators—of con-
stitutional government and liberty. Downplaying the nation-state’s
role in history is not yet justified by evidence either from the past
or the present. It is an expression of ideology, not historical schol-
arship.

By demanding more of students, AP teachers may be able to
handle the problems of coverage and depth. Such teachers are also
likely to include plenty of politics and political theory, since it is
hard to imagine how any competent history teacher could ignore
them. Moreover, an AP European History course does still exist.
But will it thrive? And how will the AP’s prestige and influence
affect the less rigorous courses in world history and global educa-
tion that serve the majority of students?

Whatever the answer to these questions, it is clear that such
courses already suffer greatly from the problems of breadth, depth,
and the need to treat all cultures equally. Adding to these problems
is the fact that world history, world cultures, and geography are
often taught in the sixth or seventh grade (sometimes with follow-
up world history courses in ninth or tenth grade). Under any cir-
cumstances, educators would have to simplify the subject for this
young audience. But the pressure to cover all cultures equally, while
offending none, vastly complicates the process of selecting materi-
al. It often results in courses consisting of little more than a smat-
tering of geography, history, current events, and “cultural” analysis
spread evenly across the globe.

The quotation marks around the word “cultural” in the last
sentence are meant to indicate how vapid and inconsistent the
term often is in world cultures curriculum materials. Any worth-
while world cultures course needs a systematic concept of culture
taught and then used consistently to compare societies. Such a con-
cept would define and explain linkages among family structure,
kinship grouping, language, technology, religion, art, and ethical
norms and laws. Far more common, however, is a seemingly ran-

WHERE DID SOCIAL STUDIES GO WRONG? 44

dom selection of disparate elements that are often superficial or
exotic: clothing styles, food, holidays, religious observances, leisure
activities, rituals, and other customs (see, for example, Bennetta,
1995). More often than not, such features are stressed mainly to
provide a sense of difference and to “celebrate diversity,” without
much context to give them real meaning. Rarely is anything includ-
ed that might strike a typical Western student as objectionable, e.g.
female circumcision, slavery in Sudan, China’s one-child policies, or
religious discrimination (Kengor, 2002). In addition, the term “cul-
ture” itself is often used in confusing and inconsistent ways, at
times referring to a region, a nation, a language group, a religion,
or various racial, ethnic, and tribal groups within a nation. What
often appears to govern the choice is an underlying victim-
group/oppressor-group framework that, as we shall see, is yet
another element in the global education ideology distorting this
field and preventing it from developing coherence and rigor.

One final trend is worth commenting on, though it is still large-
ly university based. This is the movement to internationalize the
study and teaching of U.S. history. As with AP World History, a good
case can be made for doing more to set U.S. history in a broad glob-
al context. Like every other nation, the United States has always
existed in such a context, but it has become far more directly
enmeshed in an international order since World War II. It is under-
standable, therefore, that historians might want to pay more atten-
tion to America’s relationship to that order over the entire course
of its history. The rationale for globalizing U.S. history teaching is
spelled out in The La Pietra Report: A Report to the Profession (Bender,
2000). This report is a product of a four-year project by a group of
historians assembled by the Organization of American Historians
to rethink American history for a global age.

The La Pietra participants call for much more attention both to
global contexts and to cross-cultural comparisons in U.S. history
courses. They also urge historians to adopt various thematic frames
of reference to supplement or even replace the nation-state.
Finally, they seek to counter history teaching that might foster a
sense of American “exceptionalism”—any notion, that is, that the
United States has a unique history or role that students especially

THE GLOBAL EDUCATION IDEOLOGY 45

need to appreciate. On this point, the report says:

By contextualizing the nation and comparing it with other
nations one may better appraise the nature of its particu-
lar, even exceptional qualities, while avoiding simplistic
assertions of American exceptionalism (Bender, 2000,
p. 3).

No one should quarrel with this way of putting it. What is odd,
however, is the implication that U.S. history as presently taught is
rife with simplistic assertions of American exceptionalism designed
to pump students up with nationalistic pride. In fact, one would be
hard pressed to find, say, a recent secondary school history textbook
that does any such thing. Odd also is the implication that teachers
today fail to set U.S. history in a global context—as if, for instance,
they do not already routinely situate American colonial history in
the larger context of an age of exploration and growing global
interaction, or place the American Revolution in the context of the
English and European Enlightenment, or set American slavery
within the larger context of the Atlantic slave trade and the slave
systems of Africa, the Caribbean, and the American continents.

In other words, the problems the La Pietra project claims to
address do not appear to be all that significant. This suggests that
other agendas might be at work. On the matter of American excep-
tionalism, for instance, is the aim to temper uncritical pro-
American bias, or is it to instill indifference to any patriotic appeal
at all, no matter how well founded? After all, there are good
grounds for fostering some forms of patriotic pride in students—
with respect to our institutions of constitutionally-based liberty and
democracy, for example. Does the movement to globalize U.S. his-
tory hope to eliminate all such sentiments from the history classes?
Some of the language in the report does suggest this sort of hostil-
ity toward any positive portrayal of America and its role in the
world today. At one point the La Pietra report warns that even inter-
nationalized U.S. history courses will miss the real point if, by
focusing on America’s expanded global role, they “unthinkingly
produce a form of historiographical imperialism or an ideological

WHERE DID SOCIAL STUDIES GO WRONG? 46

justification for globalization and American hegemony” (Bender,
2000, p. 3). The aim, then, is not just globalized U.S. history, but a
version that weans students from an unacceptable celebratory
stance toward their society or from any readiness to justify its
“hegemonic” role in the world today. Such an agenda is one of polit-
ical advocacy, not historical scholarship.

IS THERE A GLOBAL EDUCATION IDEOLOGY?
It is the central contention of this essay that a global education

ideology does exist, developed and driven in part by a powerful con-
fluence of institutional forces: key professional associations such as
NCSS, NEA, and the World History Association; professors in
schools of education; a number of institutes and foundations dedi-
cated to promoting a global education agenda; and textbook com-
panies with their teams of multicultural advisers and consultants
who ensure that instructional materials serve the ideology’s key
purposes. Groups vigorously advocating for global education
include the American Forum for Global Education and Global
Education Associates in New York; Global Citizens for Change, a
website project funded by the Ontario Ministry of Citizenship;
Choices for the 21st Century Education Project at Brown
University; the Stanford Program on International and Cross-
Cultural Education (SPICE); the “Workable Peace” curriculum
project of the Consensus Building Institute in Cambridge,
Massachusetts; and many other university programs in interna-
tional relations, global change, or human rights. Obviously, not all
of these organizations buy into every aspect of the global education
ideology outlined here, but many appear to be inspired by its basic
spirit. Three elements of this ideology are key.

• Multicultural Celebration: An all-pervasive focus on the
concept of “cultural diversity” and the need to expose students to
as much of it as possible. This focus does help counter a tradition-
al overemphasis on Western societies and an ethnocentric bias in
the treatment of other societies. In recent years, however, text-
books and curricula have overcorrected for these defects.
Nevertheless, many educators still insist that a pro-Western bias
infects the teaching of world history and world cultures. In the

THE GLOBAL EDUCATION IDEOLOGY 47

meantime, their mantra of diversity for diversity’s sake today is
adding to already acute problems of excessive breadth of coverage
and superficiality of treatment in global education curricula.

• Cultural Relativism: Global education advocates seek to
promote respect and sympathetic understanding across cultures.
This is all to the good. But true respect and sympathy cannot be
based on a completely relativistic approach to culture, even though
such an approach appears to dominate thinking in the field. By dis-
couraging students who might wish to criticize negative aspects of
other cultures, teachers seek to suppress what is likely an irre-
pressible natural human tendency to make moral judgments. Such
pressure and hectoring probably foster cynicism and indifference in
students, not a true spirit of tolerance.

• Transnational Progressivism: John Fonte (2001) of the
Hudson Institute recently coined this term to refer to a tendency
hostile to the liberal democratic nation-state and its claims to sov-
ereignty. Fonte suspects that its aim is to redefine “democracy from
a system of majority rule among equal citizens to power sharing
among ethnic groups composed of both citizens and noncitizens”
(Fonte, 2001, p. 3). Transnational progressives endorse a concept of
post-national (global) citizenship and seek to shift authority to an
institutional network of international organizations and sub-
national political actors not bound within any clear democratic,
constitutional framework. In the global education field, this view is
not dominant among rank-and-file teachers or even in the way
textbooks get constructed. But it is a dynamic theme pushing the
field forward. Those who embrace it are not content with a mere
multicultural celebration of diverse societies and cultures. They see
this “essentialist” view of distinct cultures as insufficiently global
and focus instead on global trends, transnational cultural inter-
changes, and worldwide problems, especially those that can be
depicted as rendering the nation-state obsolete.

GLOBAL EDUCATION IDEOLOGY: CONTRADICTIONS
The global education ideology outlined above does not provide

a coherent strategy for curriculum development nor an instruc-
tional theory able to guide teachers in organizing and teaching les-

WHERE DID SOCIAL STUDIES GO WRONG? 48

sons. In part, this is because the ideology’s advocates have political
objectives they do not openly acknowledge. And in part it is because
the ideology is internally incoherent and contradictory. That is, it
claims to support things that in fact will be harder to accomplish
because of it. What follows is a brief look at the key contradictions.

A MULTICULTURALISM THAT IS NEITHER
“MULTI” NOR “CULTURAL”

In a recent review of world history textbooks used in Wisconsin,
Paul Kengor (2002) found substantial attention devoted to the
internment of Japanese-Americans in the U.S. during World War
II. At the same time, he found little space devoted to Japan’s treat-
ment of POWs and other Japanese atrocities in the war, in particu-
lar the murder and rape-murder of hundreds of thousands of civil-
ians in Nanking in 1937 (Kengor, pp. 10-11).

What are we to make of this imbalance, in which far less atten-
tion is paid to the far more horrifying injustice? What is especially
striking is that these are world history texts. Would it not have
made more sense for them to focus on Japan’s actions in the war
rather than U.S. home-front policies? After all, U.S. history text-
books already do quite well indeed in covering the Japanese-
American internment.

This imbalance illustrates the contradictions of multicultural-
ism as it is enshrined now in educational practice. Japan is home to
a culturally distinct people quite different from the vast majority of
Americans. It would have been a worthwhile multicultural exercise
to ask students to consider whether the Japanese atrocities
revealed something about Japanese culture in general or were sim-
ply a result of the dictatorial political regime ruling Japan at that
time. On the other hand, the Japanese-Americans of the intern-
ment camps were, by and large, not a distinct and separate culture.
They were mainly U.S. citizens whose ethnic heritage shaped some
aspects of their lives but who for the most part had adapted to and
internalized the norms and patterns of American society.
Nevertheless, world history textbook writers apparently see this
Japanese-American ethnic group as far more worthy than Japan
itself of multicultural “inclusion.”

THE GLOBAL EDUCATION IDEOLOGY 49

Why? To put it simply, multiculturalism has less to do with any
rigorous study of other cultures than with ethnic, gender, racial, or
other subgroup tension within the nations of the West, the United
States in particular. Lacking a clear, consistent, and nonideological
definition of culture, global education advocates and other propo-
nents of multiculturalism exhibit a strong tendency to identify such
subgroups as “cultures,” especially when they can be depicted as
victims of a “dominant culture.” The result is that students are
taught to view the world not as multicultural but as bicultural—as
a world of oppressed vs. oppressor. A key corollary is the view of the
West as the region where such subgroup “cultures” have been most
grievously oppressed.

THE UNBEARABLE BLANDNESS OF DIVERSITY
McDougal Littell’s Modern World History: Patterns of Interaction is a

popular world history textbook (Beck, 1999). Under a heading of
“History Through Art,” a page in this book is devoted to African
textiles. Colorful patterns of cloth are displayed. An Ivory Coast
chief is shown wearing Kente cloth. Brief paragraphs describe the
various kinds of cloth and the “cultures” that produce them. The
claim is made that historians can learn much from these fabrics
about each group’s myths, celebrations, and social roles. What stu-
dents learn from this page, however, is a good deal less than that.
Here is a typical paragraph, the one on Kuba cloth:

Made by Kuba people of the Congo, this cloth was made of
raffia, a palm-leaf fiber. The cloth design was based on
traditional geometric styles. The cloth was worn at cere-
monial events, was used as currency, and may have been
offered for part of a dowry (Beck, p. 312).

This is very interesting. However, since the Kuba people are
never again mentioned in the textbook, no possibility exists of find-
ing out why geometric styles were used or what their symbolic
meaning to the Kuba might be. No description of Kuba “ceremoni-
al events” is offered. Nor is the Kuba economy described or Kuba
family structure analyzed, hence the significance of Kuba cloth as

WHERE DID SOCIAL STUDIES GO WRONG? 50

currency or as part of a dowry goes unexamined. The page is locat-
ed in the middle of a chapter titled, “The Age of Imperialism, 1850-
1914.” The information on this page is connected neither to the
chapter’s historical theme nor to any overall concept of culture that
might explain the artifacts depicted. Moreover, nowhere else in the
book are textiles from any other region illustrated and described in
this way, hence no useful cross-cultural comparisons are possible.

This is multiculturalism as a kind of exotic and colorful ethnic
travelogue. It serves no significant educational purpose. Its location
in the chapter on imperialism may be intended to reinforce a vic-
tim-group/oppressor (Africa/Europe) framework. But the primary
purpose appears to be to get students to recognize the achieve-
ments of the various African peoples mentioned. The cloth patterns
are indeed striking. As with so much multicultural material, the
goal is to teach students to celebrate diversity and appreciate other
cultures.

But “celebrating” and “appreciating” are not the same thing.
This African textiles “lesson” is based on a progressive educational
approach that equates raw experience with learning. However, the
material does little to extend the visual experience of colorful pat-
terns of cloth into any substantive knowledge or understanding.
The teacher’s edition of the text suggests several activities, none of
which entails learning anything about the societies that made the
fabrics. One activity, based on Howard Gardner’s multiple intelli-
gences theory, is directed at “kinesthetic learners” (Beck, p. 313).
It suggests that such students get help from the art teacher in tie-
dying textiles of their own, using modern-day cloth and “nontoxic
commercial dyes,” of course. What this is meant to teach about
African textiles, African cultures, or the history of imperialism is
(mercifully) left unstated.

This African textile lesson is found in a high school world his-
tory textbook. As a lesson type, it is somewhat of an exception in
that book (which nevertheless has many other problems). However,
it is absolutely typical of the approach to culture found in less
demanding world history and world cultures materials, especially
for middle school students. It exemplifies a stunningly superficial
treatment of stylistic cultural differences around the world. To

THE GLOBAL EDUCATION IDEOLOGY 51

avoid giving offense, only uplifting aspects of any culture are nor-
mally stressed. When something unpleasant is dealt with, it is done
so indirectly, vaguely, and only if it can be presented within an
acceptable muliticulturalist framework.

An especially odd example appears on page 549 of McDougal
Littell’s World Cultures and Geography (Bednarz, 2003). This page
includes a brief paragraph on Rwanda. The paragraph, headed
“Government in Rwanda,” is about events there in the 1990s. One
would naturally expect the passage to deal with the tensions
between the Hutu and Tutsi tribes and the tragic way in which they
led to one of the worst slaughters in history. In its defense, the book
does very briefly mention these events earlier, on page 511.
However, on page 549, it gives them a very peculiar spin:

In 1991, a new constitution was passed. It gave women the
right to own property and hold jobs. But the new laws were
not enforced. Then, in 1994, a civil war began in Rwanda.
So many men were killed that women began taking over
as heads of households. Finally, as a result of the deadly
wars, women were able to claim their constitutional rights
(Bednarz, p. 549).

Amazingly, this passage turns one of the century’s worst acts of
genocide into a “civil war” that inadvertently advanced the rights
of women! The irony is that it defeats entirely the objective of
exposing students to true cultural diversity. Instead of wrestling in
any deep way with the nature of tribal, ethnic, and gender conflict
in Africa, students are invited to view these events through a far
more familiar lens, that of women’s struggles for “constitutional
rights.”

Even the issue of women’s rights in Rwanda is itself unlikely to
be understood outside of a modern Western frame without much
more historical background on women in Rwanda than students get
from this textbook. And this is the key point about the blandness of
diversity. Without solid historical context and a strong grounding in
their own Western cultural heritage, students will not be able to
grasp fully how other cultures differ. To understand the role of

WHERE DID SOCIAL STUDIES GO WRONG? 52

women in Rwanda, for instance, one needs to know what ideas pre-
vail there about the relationship generally of the individual to fam-
ily, community, and state. Moreover, to fully appreciate these rela-
tionships as “different” from their own, students also need some
awareness of Western ideas about the individual’s relationship to
authority as these have evolved from feudalism and the Magna
Carta, to Locke and Jefferson, to the “Declaration of the Rights of
Man and the Citizen,” and on to Seneca Falls and the modern
women’s rights movement. An uncritical celebration of multicul-
turalism cannot provide this context. It cannot lead to a true appre-
ciation of cultural difference. In fact, it will only mire students fur-
ther in a bland and smug satisfaction with their own (or their teach-
ers’) notions about such matters. Actually, even this textbook’s ear-
lier reference to Rwanda (Bednarz, p. 511) illustrates a related
point. It describes the Hutu/Tutsi rivalry in the context of European
imperialism, stressing the way colonial political rule exacerbated
tensions between the two tribal groups. The student still learns
nothing of the specific nature of these two groups, what the tradi-
tional fault lines between them were, and why colonial rule was able
to intensify those fault lines so drastically or (given that colonial
rule had ended well before 1994) over such a distance in time.

TOLERATING THE INTOLERANCE OF THE “OTHER”
The relativist stance so common in the global education field

today constitutes a refusal to apply any universal ethical standards
in judging another culture. Yet this denial of universal standards is
itself a universal standard, usually called “tolerance.” Tolerance is
an admirable quality. But if it is our sole universal value, are we not
then called upon to tolerate the intolerable? And if so called upon,
are we even capable of performing such an act of mental jujitsu? In
fact, the pressure not to apply moral standards is more likely to pro-
duce an ethic of “indifference” than one of true tolerance—as
young people learn not to pass judgment on all kinds of horrendous
practices, especially when they are non-Western. In trying to sup-
press what is probably a natural human tendency (to judge), these
students are more likely to become morally numb, certainly not
“sensitive” to the “Other.” The widely recognized political disen-

THE GLOBAL EDUCATION IDEOLOGY 53

gagement of young people today may, in part, reflect this aspect of
their training.

Another way to handle the challenge of tolerating the intolera-
ble is denial. This has certainly characterized the response of many
educators to the post-9/11 threat of Islamic radicalism. In countless
ways, such educators have insisted on misinforming students about
this threat by denying its links to any aspect of Islam as a religion
or to the Islamic societies of the Middle East and Asia. And when
such links cannot be ignored (as, for example, the horrendous
treatment of women by the Taliban or the rulers of Saudi Arabia,
or the clear calls for war against the infidel by many Muslim cler-
ics, or the widespread dissemination of Nazi-style, anti-Semitic
propaganda throughout the Arab world), students are still exhort-
ed to tolerate the intolerable by “understanding” its cultural or his-
torical context to the point of excusing it.

Take the Islamic concept of jihad. Shahid Athar, a doctor and
Islamic writer, responds on his website to questions about Islam.
Here is what he has to say about jihad:

The word “Jihad” means struggle, or to be specific, striv-
ing in the cause of God. Any struggle done in day-to-day
life to please God can be considered Jihad. One of the
highest levels of Jihad is to stand up to a tyrant and speak
a word of truth. Control of the self from wrong doings is
also a great Jihad. One of the forms of Jihad is to take up
arms in defense of Islam or a Muslim country when Islam
is attacked (retrieved at: http://islam-usa.com/25ques.
html#14).

This statement could stand in for hundreds like it that have
appeared lately on the Internet, in books and magazines, and in
educational materials on the attacks of 9/11. Muslim organizations
in America and global education advocates together have worked
vigorously to promote the notion of Islam as a peaceful religion,
and the notion of jihad as peaceful striving and self-improvement.

Unfortunately, the notion is largely false. This is not the place
to go in depth into the relevant scholarship. Those who wish to do

WHERE DID SOCIAL STUDIES GO WRONG? 54

this might consult Jihad in Classical and Modern Islam: A Reader, by
Peters (1996) or Pipes’s (2002) article “Jihad and the Professors.”
It is true that a Sufi variant of the term jihad does resemble Dr.
Athar’s definition. But for most of Islam’s history, the vast majori-
ty of Muslims, including scholars and religious leaders, have clear-
ly understood jihad to mean primarily a war to expand and defend
the realm of Islam.

This is so obviously the case that some educators resort to a
sleight-of-hand in passing off the sanitized variant. Here, for exam-
ple, is a definition provided in a lesson on Afghanistan in a recent
issue of NCSS’s Social Education:

JIHAD: Arabic term meaning striving or effort in the serv-
ice of God. It refers to an individual’s struggle to overcome
personal traits that are in conflict with the Koran. It is
often used (italics added) to describe a war undertaken by
Muslims as a sacred duty—a political or military struggle
on behalf of Islam (Mertz, 2001, p. 435).

Students would never know from the passive construction of
that last sentence that Muslims past and present all but universal-
ly accept the idea of jihad as a war to expand or defend the realm of
Islam. They might even conclude that only Eurocentric Westerners
see it that way. The redefinition of jihad as peaceful self-struggle is
part of a more general tendency to soften Islam’s harsher edges in
dealing with it in world history and world cultures courses and cur-
riculum materials. Such materials are now quite common and, due
to vigorous advocacy by many Muslim groups in America, they are
becoming still more common (Bennetta, 2002). What these groups
ought to consider is that they may actually be defeating their own
stated purpose of promoting greater understanding. As one writer
puts it, “If we stifle rational discussion of Islam, what will emerge
will be the very thing that political correctness and the government
seek to avoid: virulent, racist populism” (Warraq, 2002).

After all, students need not immerse themselves in historical
study to come to doubt the validity of these euphemisms about
jihad. They have the evidence of the daily news. Jihad as peaceful

THE GLOBAL EDUCATION IDEOLOGY 55

self-struggle, as Pipes notes, contradicts the headlines students see
every day:

It suggests that Osama bin Laden had no idea what he
was saying when he declared jihad on the United States
several years ago and then repeatedly murdered
Americans in Somalia, at the U.S. embassies in East
Africa, in the port of Aden, and then on September 11,
2001. It implies that organizations with the word “jihad”
in their titles, including Palestinian Islamic Jihad and bin
Laden’s own “International Islamic Front for the Jihad
Against Jews and Crusade[rs],” are grossly misnamed.
And what about all the Muslims waging violent and
aggressive jihads, under that very name and at this very
moment, in Algeria, Egypt, Sudan, Chechnya, Kashmir,
Mindanao, Ambon, and other places around the world?
(Pipes, 2002, p. 19).

Another key Islamic term often whitewashed in this way is that
of dhimmitude, the term for the subordinate status of Christians,
Jews, and other religious groups in Muslim lands. Most secondary
school textbooks and other materials routinely characterize dhim-

mitude as a “protected” status under which non-Muslims were treat-
ed with tolerance and allowed to maintain their own religious tra-
ditions. There is some basis for putting things this way, and it may
well be that religious minorities in other cultures suffered worse
treatment at times. Yet the fact remains that dhimmitude was a form
of religious discrimination, and not a pleasant one. It could be com-
pared to “Jim Crow” segregation in the U.S. South, though the
work of some scholars might lead one to view even this comparison
as too kind (Bat Ye’or, 1996). Ironically, while presenting dhimmitude

as a form of tolerance, secondary school world history texts also
often heap praise on the Muslim emperor Akbar in Moghul India
for his tolerance in abolishing many aspects of dhimmitude, includ-
ing the jizya, the poll tax imposed on religious minorities elsewhere
in the ancient Muslim world. Left unclear is exactly how both dhim-

mitude and the abolition of dhimmitude are examples of “tolerance.”

WHERE DID SOCIAL STUDIES GO WRONG? 56

What accounts for this unwillingness to deal honestly with
unpleasant truths about Islam? After all, most of the educators who
deny any link between Islam and violence or Islam and the harsh
treatment of women are perfectly happy to take note of similar
facts about Christianity’s past. Few textbooks today slight the
Crusades, the Inquisition, the wars of religion, the persecution of
witches, the arrogance of missionaries, and much else. In fact,
dwelling on such defects is seen as a necessary corrective to past
Eurocentric bias in world history materials and courses. This glar-
ing double standard arises out of the troubling contradiction in
global education ideology described here as tolerance of the intol-
erable. Because of it, many global education and world history pro-
grams overlook or whitewash forms of injustice and brutality in
other cultures that they roundly denounce in Western societies.

CITIZENSHIP WITHOUT SOVEREIGNTY:
THE MAKING OF GLOBAL CITIZENS

The ideal of “global citizenship” is much touted in the recent
literature on global education and world history. This ideal often
amounts to little more than an appeal for students to show concern
about such matters as environmental degradation, worldwide
poverty, or AIDS in Africa. For some, however, the term is meant
more literally and radically. These advocates claim that the tradi-
tional liberal democratic nation-state has failed and that member-
ship in such a state must ultimately be augmented by a new, more
encompassing, global citizenship. In a statement written for the
American Forum for Global Education, for example, Collins,
Czarra, and Smith tell us:

Since the end of the Cold War, new forces—cultural, polit-
ical, environmental, and economic—have swept the world.
Americans are reexamining the role of their country with-
in these new global complexities and questioning the abil-
ity of many of our basic institutions from the government
to the military to our financial institutions to cope with
these new realities (Collins, Czarra, and Smith; 1996;
p. 1).

THE GLOBAL EDUCATION IDEOLOGY 57

Is it in fact true that Americans are questioning the ability of
our “basic” institutions to cope with the new realities of a global
world order? Certainly, millions of Americans realize that we live in
a more interconnected world. And they know full well that this new
world contains daunting challenges to us as a nation. But what evi-
dence is there of lack of confidence in our institutions? When the
attacks of 9/11 occurred, Americans did not look to the UN, the
European Union or any other transnational entity to cope. They
looked to the U.S. president, the Congress, the military, and other
purely American institutions, as well as to themselves as individu-
als. For the most part, they still appear to be doing this, however
much they may carp about this or that aspect of the way these insti-
tutions have responded.

Clearly, however, many global education advocates want
Americans to doubt the ability of their national civil society and its
government to deal with global challenges. Global Education
Associates posts this claim prominently on its website: “GEA’s work
in redefining sovereignty and security constitutes one of the more
enlightened initiatives to world peace based on long-term and
structural dynamics” (Giardino, n.d., para 9). This missionary drive
to redefine sovereignty inspires much global education literature.
The American Forum for Global Education devoted an entire issue
of one of its recent newsletters to excerpting parts of what is
described as a classic in the field (Lee F. Anderson’s Schooling and

Citizenship in a Global Age: An Exploration of the Meaning and

Significance of Global Education, Bloomington, Indiana: Mid-America
Program for Global Perspectives in Education, Social Studies
Development Center, 1979). In American Forum’s excerpts,
Anderson depicts globalization not simply as a stepped-up process
of greater interrelatedness among nations and societies, but as a
new stage of history that transcends the nation-state:

The progressive globalization of the human condition has
produced a social system that is larger and more inclusive
than nations, and this world system can be fruitfully con-
ceptualized as a global society (Anderson, 2000-2001,
p. 3).

WHERE DID SOCIAL STUDIES GO WRONG? 58

Anderson goes on to define the concept of global citizenship that
he feels is needed now that we all live in a “common global culture.”

Citizenship refers to the decisions, the judgments, and the
actions through which individuals link themselves—know-
ingly or unknowingly, deliberately and inadvertently—to
the public affairs of the groups of which they are members
(Anderson, 2000-2001, p. 13).

In one sense, this definition is so broad as to be almost without
content. Yet that is what makes it useful to advocates of global cit-
izenship. Its vague reference to the many “groups” to which indi-
viduals belong severs the link between the citizen and a single,
overarching national civic community. At the same time, these
multiple groups compete for each citizen’s loyalties, encouraging a
balkanization in which subgroups, not individual citizens, become
the essential units of the social order. This combination of
enhanced subgroup authority and diminished national sovereignty
is precisely the agenda of what Fonte identifies as “transnational
progressivism.”

But can citizenship in fact float freely in this way, unhinged
from any sovereign national authority? In the liberal democratic
state, such sovereign authority derives ultimately from the people.
Effective democratic citizenship requires at minimum a depend-
able constitutional order protecting basic human rights and pro-
viding for elections, freedom of expression, and open debate, and
the ability of loyal opponents of the government to organize and
compete freely for power. Participation as a citizen means above all
the right to ratify the decisions of the government regularly
through elections and to change leaders when necessary. In the
global education literature, such acts of ratification are not
stressed. Instead, global citizens are more often exhorted simply to
work through various civil society organizations or nongovernmen-
tal organizations (NGOs) and to put their faith in a vaguely defined
“international community.” Little emphasis is placed on how citi-
zens will hold that international community accountable in a dem-
ocratic way.

THE GLOBAL EDUCATION IDEOLOGY 59

Fortunately, most serious scholars of international relations
deal with the issue of global interconnectedness far more soberly
than do advocates of the global education ideology. While such
scholars acknowledge the growing entanglement of nation-states in
an expanding web of international agreements and regimes, many
of them doubt that the nation state is about to be replaced. In his
book Sovereignty: Organized Hypocrisy, Stephen Krasner (1999) devel-
ops the thesis that states have never enjoyed absolute sovereignty,
even though they all act as if they have it (hence, the “hypocrisy” in
the title of the book). Limits on sovereignty, in other words, are not
new. They shift in response to changing conditions. But for the fore-
seeable future they are unlikely to end the central role of national
power and national interest in determining the behavior of the
international order.

Even some who view these globalizing trends favorably also
acknowledge their darker side. Writing in Foreign Affairs, Jessica
Mathews hopes that the diffusion of nation-state power will “mean
more peace, justice, and capacity to manage the burgeoning list of
humankind’s interconnected problems.” Yet she admits there are
“at least as many reasons, however, to believe that the continuing
diffusion of power away from nation-states will mean more conflict
and less problem solving both within states and among them”
(Mathews, 1997, p. 64). Writing in a different context, Daniel
Brumberg (2002) makes a telling point about the value of a coher-
ent, constitutionally grounded democratic state. Speaking of flaws
in what he calls the “liberal autocracy” of many Middle East
nations, he says:

By themselves, civil society organizations cannot make up
for the lack of a functioning political society, meaning an
autonomous realm of self-regulating political parties that
have the constitutional authority to represent organized
constituencies in parliaments (Brumberg, 2002, p. 64).

Yet advocates of global citizenship rarely go beyond a call for
greater reliance on civil society organizations acting through vari-
ous unaccountable or semi-accountable international bodies. Such

WHERE DID SOCIAL STUDIES GO WRONG? 60

a program would undermine the real basis for active citizenship—
the constitutional, democratic nation-state. Ironically, this would
not be likely to produce the more involved citizens these advocates
say they seek. It would more likely produce passive subjects of an
unaccountable international order.

Adding to this likelihood is global education’s willful de-empha-
sis of the West, especially its political history, and minimizing of
decisive individuals and great leaders. The stress is instead on
social and cultural trends, and on non-Western and “marginalized”
voices and stories. As a result, less attention is paid to the founda-
tions of Western political freedom, from ancient Greece to the
Magna Carta, the Glorious Revolution, the Enlightenment, and the
American and French Revolutions. Kengor (2002, p. 9) points out
that world-historical figures such as Churchill, Napoleon, Luther,
Hitler, Lenin, and Lincoln are downplayed in favor of cultural icons
and protest voices (Mother Teresa, Olaudah Equiano, Rigoberta
Menchu). The result is a bias against the role of the individual in
history, since those individuals who are described are often includ-
ed as representatives of groups, usually victimized or “marginal-
ized” groups, or to illustrate traditions of reactive protest against
key decision-makers rather than the decision-makers themselves.
The Western political tradition can only be grasped if the student
becomes familiar with the ideas and lives of a large number of intel-
lectual and political actors who happen mainly to be white males.
Without this history, students will be taught a view of the past that
centers not on individuals as the makers of history but on imper-
sonal forces and helpless masses as the objects of history.

GLOBAL EDUCATION: “HARD” AND “SOFT” APPROACHES
The most committed proponents of the global education ideol-

ogy outlined here are activists with an agenda. They explicitly seek
to wean American students from a “retrograde” loyalty to the
nation-state and refocus them on a globalist agenda that is hostile
to the West. Just beneath the surface of much of the cutting edge
literature in the field lies a view of the West—and the United
States in particular—as a malevolent political and cultural force.
Expressing this spirit in a somewhat light-hearted way, one global

THE GLOBAL EDUCATION IDEOLOGY 61

education organization recently published a poem titled “The
United States of Borg” which begins this way:

We are the United States of Borg.
You will be assimilated. Resistance is futile.
We will assimilate your cultural and national
distinctiveness into our own.
You will be made to serve the process of globalization.
You will adopt American values as your own
(Jacobs, 2000).

Given this view of America’s globalizing cultural and political
impact, it is perhaps understandable that these advocates feel that
a new anti-American global citizenship is called for. But do most
world history or world cultures teachers agree with such views? No
one can be sure, but it seems doubtful. The textbooks in the field,
at least, do not depict the United States in such harsh terms. For
the most part, a softer version of the ideology prevails and can be
summed up by the catch phrase “celebrate diversity.” This seems
innocuous enough, but it results in a vapid, overly broad curricu-
lum. It wastes students’ time on such things as African textiles,
ethnic holiday feasts, and American pop culture icons. But it is pri-
marily motivated by a well-intended desire to have students learn
about and appreciate other cultures as well as their own.

Both “hard” and “soft” proponents of global education tend to
favor what they see as a more liberating and participatory peda-
gogy. They endorse the standard progressive education mantra
against the supposedly rote “drill-and-kill” methods of an imagined
authoritarian system. They see themselves as freeing children from
a more rigidly conventional pedagogy focused on traditional sub-
jects, and instead “involving” students in the construction of alter-
native views of the world and in more active and cooperative efforts
to realize them.

Here again, however, the harder version of the ideology pushes
this progressive pedagogy further. Take, for example, the desire to
reconstruct subject-area boundaries. Advocating this is Ross Dunn,
Director of World History Projects at the National Center for

WHERE DID SOCIAL STUDIES GO WRONG? 62

History in the Schools at UCLA. He recently identified and evalu-
ated several world history models (1999). The first is the tradition-
al “Western Heritage Model,” which stresses the history of the
West and its institutions. Dunn has little good to say about this
approach, though he praises its “dedication to democracy, freedom,
and a shared system of cultural communication.” This aside, he is
harshly critical of the model’s “essentialist point of view”—that is,
its view of the West as carrying “inborn characteristics” constitut-
ing an “essential” core of values and ideas.

But Dunn is also unhappy with what he sees as the most popu-
lar alternative, which he calls the “Different Cultures Model.” This
model also views cultures as having inherent (“essential”) charac-
teristics, though it exposes students to a much wider range of such
cultures. He credits the model’s popularity to the “triumph of mul-
ticulturalism.”

That is, the multicultural tenets that world history educa-
tion should be culturally inclusive, attentive to diversity,
moderately relativist, internationally minded, and hostile
to the idea that any single culture is inherently better or
worse than any other have won acceptance, at least
resigned acceptance, in virtually all state and large-city
education agencies (Dunn, 1999, Introduction).

Dunn greatly prefers what he calls the “Patterns of Change
Model.” Like the “Different Cultures” model, this one is “socially
and culturally inclusive.” But it rejects the idea that the cultural,
ethnic, or national groups described in history books are “solid,
commonsensical, and agreed-upon” rather than “contested, uncer-
tain, and in flux.”

The Patterns of Change Model advances the idea that
social and spatial fields of historical inquiry should be
open and fluid, not predetermined by fixed cultural or
geographical categories. Structuring world history cur-
riculum, then, is not so much a matter of deciding how to
line up study of various autonomously conceived cultures

THE GLOBAL EDUCATION IDEOLOGY 63

but of framing substantive, engaging historical questions
that students might be invited to ask unconstrained by
predetermined border lines of civilizations, nations, or
continents (Dunn, Introduction).

This model, according to Dunn, requires world history materi-
als to “start not with selection of places to study but with problems
to investigate.” Reflecting postmodern thinking, it seems perfectly
designed to erode traditional subject-area boundaries and confuse
students. It also tends to diminish the role of the nation-state.

A similarly disorienting tendency appears within the aforemen-
tioned La Pietra project to internationalize U.S. history teaching.
Guarneri (2002), for example, suggests the use of transnational
political, social, or environmental trends as the core organizing
themes for an American history course. He then goes on to say:

One can even imagine a future in which more aggressive-
ly globalized United States survey courses present the
nation much more as a site than a subject, located near
the midpoint between local, regional, continental, and
global processes, not always the relevant unit of inquiry
and only occasionally decisive as an historical intervener”
(Guarneri, 2002, p. 46).

Given this approach, it is hard to see why a separate U.S. histo-
ry course of any sort ought to be provided in the first place.

The hard version of the global education ideology combines a
rejection of traditional subject-area content with deep skepticism
about the political worth of the nation-state and support for a divi-
sive, anti-Western form of multiculturalism. It claims to offer a
broader, more tolerant approach to world culture and history. And,
with its stress on a problem-centered rather than subject-centered
curriculum, it claims to offer students a more active learning expe-
rience, one that will move them to participate as global citizens in
building a better world. In fact, by suppressing the student’s natu-
ral tendency to make—and to want to make—moral judgments, by
relentlessly denigrating the student’s core Western cultural her-

WHERE DID SOCIAL STUDIES GO WRONG? 64

itage, and by pandering to the supposed victim status of some cul-
tures in relation to others, this ideology is a recipe for further alien-
ating a generation already too comfortable with a fashionable dis-
trust of authority and consequent withdrawal into civic passivity
and cynicism.

GLOBAL EDUCATION: CHANGING THE DIRECTION
It is unlikely that most teachers of world history and global cul-

tures embrace the “hard” approach. Most world history textbooks,
while including much more on non-Western cultures, still accept a
conventional focus on regions, civilizations, and nations, and on tra-
ditional time-period frameworks. Most world culture textbooks
consist of geography and regional studies carried out in fairly con-
ventional ways. And most teachers still appear comfortable with
these approaches. This “soft” version of the global education ideol-
ogy does cause problems, to be sure, but these mainly have to do
with excessive breadth of coverage and lack of rigor in the study or
evaluation of other cultures. The blanket of political correctness all
but guarantees that students will learn little of substantive value
about other cultures or grapple meaningfully with the very diversi-
ty the ideology claims to celebrate. But because the harder-edged
version of the ideology has not yet triumphed, there is reason to
hope that a more open debate can result in change for the better.
In attempting to further that debate, educators need to embrace
what is sound in the shift to a more global perspective while care-
fully identifying and criticizing what is harmful. Here are a few
suggestions for those who wish to do this.

• Stress the continuing centrality of the West. It needs to be
made clear that the goal is not to celebrate the West’s glories
uncritically. It is to recognize, first, that the West has been the cen-
tral force in world history for the past five centuries and, just as
importantly, that the West is the source of the most important civic
ideas and ideals that we want students to understand.

• Include other cultures, but honestly—warts and all, East
and West. The multicultural ideal can only be honestly pursued if
educators reject the double standard that judges the West harshly

THE GLOBAL EDUCATION IDEOLOGY 65

while ignoring the defects of other cultures. This does not mean the
West’s flaws should be minimized. It does mean they need to be set
in the context of an honest appraisal of the flaws of other societies.

• Note the contradictions of the global education ideology.
Demonstrate the failure of the ideology to achieve what its sup-
porters believe it can achieve. This is especially true with regard to
pressures on students to tolerate other cultures uncritically. If edu-
cators can come to see that the mantra of multicultural tolerance
is likely to generate a contemptuous resistance among students,
they may be more open to the idea of providing more honest and
believable assessments of other cultures.

• Stress the superficiality, inaccuracy, and blandness of
“world cultures” and “world history” materials. The mistakes
commonly found in textbooks are a disgrace. One reason for them
is the textbook-by-committee approach now made even more
nightmarishly bureaucratic by the relentless pressures of identity
politics and political correctness (Ravitch, 2003). This also explains
the bland superficiality of so many of these resources. The point for
educators is that this is a key source of boredom among their stu-
dents. The faith that a celebratory multiculturalism will make
social studies more appealing to a more diverse student body is mis-
placed. Instead, it yields a bland and manipulative approach that
leaves students apathetic and cynical.

• Encourage stronger narrative history with a focus on
moral and political action. This point needs to be made in con-
junction with the previous one. Not only will this recommendation
restore human agency to the central place it deserves in the telling
of the human story. It will also move students in the only legitimate
ways that history can move them—by exposing them to the decisive
actions by which human beings shaped their past and the foregone
choices by which they might have shaped it differently.

WHERE DID SOCIAL STUDIES GO WRONG? 66

REFERENCES

Ahmad, I., et al. (2001). World cultures: a global mosaic. Upper
Saddle River, NJ: Prentice Hall.

Athar, Shahid. In the name of God, most kind and most merciful.
Retrieved at http://islam-usa.com/25ques.html#14.

Anderson, L.F. (2000-2001). Schooling and Citizenship in a Global
Age. Issues in Global Education (No. 164), 1–19.

Beck, R.B., et al. (1999). Modern world history: patterns of

interaction. Evanston, IL: McDougal Littell.

Bednarz, S.W., et. al. (2003). World cultures and geography.
Evanston, IL. McDougal Littell.

Bender, T. (2000). Bloomington, IN: Organization of American
Historians. Retrieved at http://www.oah.org/activities/
lapietra/final.html.

Bennetta, W.J. (1995, May-June). Like the 1993 version, this book
is worthless. The textbook letter. Retrieved at http://
www.textbookleague.org/.

Bennetta, W.J. (2002). Houghton Mifflin’s Islamic connection.
The textbook letter. Retrieved at http://www.textbook
league.org/.

Brumberg, D. (2002, October). The trap of liberalized autocracy.
Journal of Democracy, 13(4), 56-68.

College Entrance Examination Board. (2001, May). AP world

history course description. Retrieved at http://www.college-
board.com/ap.

Collins, H.T., Czarra, F.R., and Smith, A.F. (1996). Guidelines for
global and international studies education: challenges,
culture, connections. American Forum for Global Education.
Retrieved at http://www.globaled.org/guidelines/index.php.

Dunn, R. (1999). Contending definitions of world history:
introduction. Issues in Global Education, 151. Retrieved at
http://www.globaled.org/issues/151/index.html.

THE GLOBAL EDUCATION IDEOLOGY 67

Education Development Center. (2002). Beyond blame: reacting
to the terrorist attack. Retrieved at http://www.edc.org/spot-
light/schools/beyondblame.htm.

Feldman, S. (2002) Statement by Sandra Feldman, President,
American Federation of Teachers on Lesson Plans for
September 11. Press Release. August 20, 2002. Retrieved at
http://www.aft.org/press/2002/082002_911.html.

Finn, C.E. (2001, December). Teachers, terrorists, and tolerance.
Commentary, 112(5). 54-57.

Fonte, J. (2001, October 26). Liberal democracy vs. transnational
progressivism: the future of the ideological civil war within
the west. Retrieved at http://www.hudson.org/index.cfm?
fuseaction=publication_details&id=1008.

Giardino, T.F. (n.d.). Global Education Associates endorsements.
Retrieved at http://www.globaleduc.org/endorsements.htm.

Guarneri, C.J. (2002, November). Internationalizing the United
States survey course: American history for a global age. The

History Teacher, 36(1), 37-64.

Jacobs, K. (2000). The United States of Borg, Issues in Global

Education (158), American Forum for Global Education.
Retrieved at http://www.globaled.org/issues/158/index.html.

Kengor, P. (2002). Evaluating world history texts in Wisconsin

public high schools. Thiensville, WI: Wisconsin Policy
Research Institute.

Krasner, S.D. (1999). Sovereignty: Organized Hypocrisy. Princeton,
NJ: Princeton University Press.

Mathews, J.T. (1997, January/February). Power shift. Foreign

Affairs, 76(1), 50-66.

Mertz, G. (2001) Civil war in Afghanistan. Social Education, 65(7),
429-436.

Peters, R. (1996). Jihad in classical and modern islam: A Reader.

Princeton, NJ: Marcus Weiner.

Pipes, D. (2002, November). Jihad and the professors.

WHERE DID SOCIAL STUDIES GO WRONG? 68

THE GLOBAL EDUCATION IDEOLOGY 69

Commentary, 114(4), 17-21.

Ravitch, Diane (2003). The language police: how pressure groups

restrict what students learn. New York: Alfred A. Knopf.

Simpson, M. (Ed.). (2001). Teaching about tragedy [special issue].
Social Education 65(6), 346-351.

Sorokin, E. (2002, August 19). NEA delivers history lesson.
Washington Times. Retrieved at http://www.washtimes.com
/national/.

Sorokin, E. (2002, August 20). NEA plan for 9/11 not backed by
teachers. Washington Times. Retrieved at http://www.wash-
times.com/national/.

Waldman, S. and Caldwell, D. (October 30, 2002).Unease with
Islam: public opinion shifts, as religious leaders speak out.
Special to ABC News.com. Retrieved at http://www.abcnews
.go.com/sections/us/DailyNews/islam021028.html.

Warraq, I. (2002, November 10). Honest intellectuals must shed
spiritual turbans. The Guardian Unlimited. Retrieved at
http://www.guardian.co.uk/saturday_review/story/0,3605,
590647,00.html

Ye’or, Bat. (1996). The decline of eastern Christianity under

Islam: from jihad to dhimmitude. London: Associated University
Press.

Multiculturalism
and Social Studies1

Lucien Ellington and Jana S. Eaton

“There is no room in this country for hyphenated Americans. . . . The one

absolutely certain way of bringing this nation to ruin, of preventing all possi-

bility of its continuing to be a nation at all, would be to permit it to become a

tangle of squabbling nationalities.”

—Theodore Roosevelt

Harvard sociologist Nathan Glazer (1997) named a recent book
We Are All Multiculturalists Now because, in his opinion, “we all now
accept a greater degree of attention to minorities and women and
their role in American history and social studies and literature in
schools” (pp. 13-14). Certainly there is little doubt that multicul-
tural education has been institutionalized within social studies.
Multicultural goals and content are present in schools’ social stud-
ies curricula, states’ social studies standards, and pre- and in-serv-
ice social studies teacher education.

Before the 1960s, treatment of ethnicity and minorities in U.S.
history and social studies left much to be desired, as these groups
were either largely ignored or often subjected to negative stereo-
typing. America now is even more multiethnic than four decades
ago. School history and social studies classes must include signifi-
cant multicultural components. Serious study of the various ethnic
groups that are part of our society is a necessity if we are to have a
truly educated citizenry. The critical question is what kind of multi-
cultural education is most appropriate for our children. Two visions
seem to have emerged. “Cultural pluralism,” while recognizing our
differences, accentuates what Americans have in common and our
positive evolution as a diverse society. By the 1980s, large segments

70

4

of the educated American public accepted cultural pluralism. By
contrast, the second vision of multiculturalism, which we have
labeled “critical separatism,” stresses cultural and ethnic differ-
ences and the nation’s failure to live up to its ideals. In this essay,
we argue for the first version of multiculturalism.

Note at the onset, however, that most of the leading multicul-
tural theorists within social studies favor the critical separatist ver-
sion. Such people write textbooks for the multicultural education
courses that the large majority of pre- and in-service teachers are
required to take. They also exercise considerable national influence
in the construction of social studies standards and textbooks. The
National Council for Accreditation of Teacher Education (NCATE)
lists “diversity,” a synonym for multicultural education, as one of
seven required standards that all schools or departments of educa-
tion must meet before it will approve their programs. NCATE now
collaborates with 46 states in ensuring that future teachers receive
“diversity” education (NCATE, 2002). Although a “diversity” stan-
dard is, at one level, innocuous, the problem is that the large major-
ity of education professors directly responsible for having future
and practicing teachers meet the standards believe in the critical
separatist version of multiculturalism.

This poses a large problem for social studies. There are com-
pelling reasons for social studies teachers to reject critical sepa-
ratist multiculturalism because it is misleading, attacks ideals inte-
gral to American success, fosters ethnic discord, promotes extreme
relativism, and is objectionable on educational, evidentiary, and
political grounds. In this essay, we provide readers with what we
believe to be an accurate and specific description of the worldviews
and assertions of leading multiculturalists in American colleges
and departments of education. We then analyze those ideas of the
multiculturalists and offer alternatives that we believe to be more
positive for both teachers and students.

THE THEORISTS’ POLITICAL
AND PEDAGOGICAL PERSPECTIVES

We define as “theorists” those leaders of social studies educa-
tion and other fields who are multicultural specialists and often

MULTICULTURALISM AND SOCIAL STUDIES 71

cited in leading multicultural and social studies education journals.
Virtually all multicultural theorists (hereinafter theorists) are edu-
cation professors, and many specialize in social studies. In two sem-
inal articles, J.S. Leming (1989, 1992) concluded that, as a group,
leading social studies education professors were politically to the
left of social studies teachers, all teachers, all professors, and the
general public. In Leming’s words, “Social studies theorists tend to
see society in crisis, the dream unfulfilled, and the need for major
changes to be brought about by greater citizen participation.
Teachers tend to hold a less alarmist point of view and wish to pre-
serve traditional values and practices” (1989, p. 407). Leming was
so impressed by the political and philosophical differences between
leading social studies professionals and other educators that he
used the phrase “two cultures” in the titles of both articles (1989,
p. 404).

Multicultural theorists evince an even more negative view of
American society than other members of the social studies profes-
soriate. They identify unjust relations as causes of America’s evils
and see multicultural education as an agent for positive change
(Banks, 1995a). Their discussions of U.S. ethnic relations are usu-
ally limited to the “racism” that “the European-American power
structure creates to serve its own purpose. . .” (Pang, Gay, and
Stanley, 1995, p. 312).

Theorists constantly focus upon the racism of the dominant
(white) majority toward all other ethnic groups while ignoring
racism’s universality. One theorist, in comparing the plight of poor
African children and the general position of U.S. black children,
writes, “Moreover, while a child in an African country experiences
the effects of poverty, he or she does not experience the stigma of
past dehumanization and second-class citizenship and the modern
realities of ghettoization and denial of opportunity that confront
Americans of African descent” (Ukpokodu, 1999, p. 8). Some theo-
rists even advocate abolishing any reference to the “white race”
because of the insidious motives of the dominant white majority.
Speaking at the 2000 annual meeting of the American Educational
Research Association, one prominent multiculturalist had this to
say: “If white educators wish to transform themselves into agents of

WHERE DID SOCIAL STUDIES GO WRONG? 72

social justice (and we would encourage them to do so), then we sug-
gest that they accomplish this as Polish, Irish, Canadian, English,
or French, etc., and not by identifying themselves with the vile his-
torical fiction known as the white race” (McLaren and
Farahmandpur, 2001, p. 74).

Theorists regularly argue that “whiteness” warps the percep-
tions of members of the “dominant majority culture,” whether they
are children, educators, or university students. The author of an
article included in a popular annual compilation of multicultural
pieces meant for pre- and in-service teachers describes the majori-
ty of white students as follows: “Most white children have spent
their academic lives looking into distorted mirrors of their history
and culture which only reflected people like themselves.” In con-
trast, the author contends, “Most children of color have been point-
ed toward a narrow window, which offered an obstructed view of the
world and their place in it” (Ukpokudu, 1999, p. 8).

The theorists’ negative views of the dominant “European-
American majority” apparently include many of the pre- and in-
service teachers they instruct. The unrealistic and biased percep-
tions of “European-American” education majors and teachers
about minorities and their lack of enthusiasm for multiculturalism
are common topics in the theorists’ literature. The strong resist-
ance of many undergraduate and graduate education students to
multicultural education requirements is also frequently addressed
in theorists’ academic journal articles. At one university, 24 multi-
cultural education instructors identified as two of their greatest
challenges student resistance and anger displayed toward multi-
cultural topics and opposition and hostility toward multicultural
education instructors for promoting the examination of concepts
such as tolerance and acceptance (Gallavan, 2000). How much of
the alleged student resistance to multicultural education is a result
of negative reactions to instructors’ distorted portraits of a deeply
racist America is a question the theorists do not explore.

The theorists’ negative views of white teachers (and future
teachers) are best illustrated in the concept of “white privilege”
and its attendant literature. “White privilege” is defined as accord-
ing benefits to whites on a purely ascriptive basis—their race, as

MULTICULTURALISM AND SOCIAL STUDIES 73

opposed to their merit. In an interview published in Rethinking

Schools, Christine Sleeter, a leading theorist and author of a substan-
tial body of multicultural materials for education students, said this
about white privilege: “Generally, people of European descent still
claim white privileges. This is particularly true of wealthy people of
European descent” (para. 2). Earlier in the same interview, she
made clear that white privilege has, in her opinion, been an
unchanging constant in the United States. In Sleeter’s words:

Both historically and in contemporary society, the rela-
tionships between racial and ethnic groups in this country
are framed within a context of unequal power. People of
European descent generally assume the power to claim
the land, claim the resources, and claim the language.
They even claim the right to frame the culture and iden-
tity of who we are as Americans. This has been the case
ever since Columbus landed on the North American con-
tinent (Miner and Peterson, 2000-2001, para. 1).

Since their perspectives are grounded in this notion of perma-
nent privilege of whites, for most theorists the goal of multicultur-
alism is not teaching a true appreciation for diversity. The stakes
are higher. The central issue in multicultural education, for Sleeter
and her fellow theorists, is a type of “justice” in which schools would
advocate the reconstruction of society by transforming power rela-
tionships and redressing past grievances through various compen-
satory measures. In their view, teachers should begin promoting
this goal in kindergarten. In the interview cited above, Sleeter
recounts correcting a kindergarten teacher who had designed a les-
son around Thanksgiving as a tool for teaching young children
about the cultures of indigenous people.

But that isn’t the story. From the perspective of indigenous
people, the real story has been one of genocide and of tak-
ing land away. It’s important for kids to understand that
story. From the perspective of indigenous people today,
what’s important is reclaiming land, reclaiming sover-

WHERE DID SOCIAL STUDIES GO WRONG? 74

eignty, rebuilding economies, reclaiming and rebuilding
cultures that have been devastated (Miner and Peterson,
2000-2001, para. 16).

Note the last sentence. Such theorists are not content simply
to advocate teaching about treatment of Native-Americans and
blacks from a historical perspective. They advocate using the pub-
lic school classroom as a forum to promote the notion that there
must be redress now for injustices that whites perpetrated, in some
cases, centuries ago against people of color. A classroom focus upon
content-based history education is, in the minds of the theorists,
woefully inadequate. Instead, promotion of an activist agenda
should be a major pedagogical goal, beginning in preschool. Since
most multicultural theorists are educating for justice and activism,
simply teaching about white racism is inadequate because it fails to
demand compensatory action and the renegotiating of power rela-
tionships.

In addition to taking the “European-American power struc-
ture” to task for perpetuating racism, the theorists are also
extremely critical of other traditional American values, particular-
ly individualism, capitalism, and definitions of knowledge. In a 1995
article in Theory and Research in Social Education, three leading theo-
rists identified individualism as a major “European-American”
value perpetuated through the education system. They asserted
that “past emphasis on individual competitiveness has caused a few
to do exceptionally well while many others are plagued by power-
lessness, oppression, economic hardships, and alienation” (Pang,
Gay, and Stanley 1995, p. 322). In another article discussing cri-
tiques of multicultural education, a theorist described the attacks
as “mainly about trying to maintain European and American capi-
talist supremacy” (Sleeter, 1995, p. 88).

Leading theorists are also strongly committed to postmod-
ernism and its contention that knowledge is not neutral but reflects
power relationships within society. In other words, school curricula
foster the interests of the hegemonic elite. Sympathetic reviewers
of The Handbook of Research on Multicultural Education (Banks and
Banks, 1995a) identified the postmodernist definition of knowledge

MULTICULTURALISM AND SOCIAL STUDIES 75

as central to the field. “A multicultural canon challenges the notion
that knowledge represents verifiable truths” (Boyle-Baise, 1995, p.
335). Instead, the theorists view knowledge as a social construction
defined by the dominant group. They seek to redefine knowledge in
ways that present plural versions of the truth. In numerous articles,
leading multicultural theorist James Banks has tried to refute
notions of objective knowledge and universal rules of inquiry (1993;
1995b).

Because theorists promote the notion that objective truth is
impossible, it is not surprising that they either find fault with
knowledge transmission for its own sake or as a means to educate
students to enter the work force or social structure. Such education
is viewed as assimilationist and as creating problems for people of
color (Banks, 1990, p. 211). The social studies content that the the-
orists promote seems to focus largely on teaching young people
about ethnic groups other than those that are European. In The

Handbook of Research on Multicultural Education (Banks and Banks,
1995a), the only nonethnic social studies content objective that the
theorists recommended is a general commitment to America’s
unrealized democratic ideals.

The theorists are not interested in students learning a body of
knowledge about different ethnic groups. Instead, their objective is
to change student attitudes about themselves and others. They
place a high priority on multicultural education as a tool to improve
ethnic group relations, raise specific groups’ self-esteem, and stim-
ulate citizen action to transform America. In the words of a leading
theorist, “multicultural education can be perceived as a pedagogy
of the oppressed, resistance, hope, possibility, equity, emancipation,
and reconstruction” (Gay, 1995, p. 5). The same writer asserts that
a central theme of most theoretical conceptions of multicultural-
ism “is its potential for revolutionizing education, and ultimately,
revitalizing society” (p. 38). The only way to accomplish education
for citizenship in a multicultural society is through a transforma-
tion (of the schools) “as far reaching as the one that has seized
Eastern Europe and what was once the Soviet Union” (Pang et al.,
1995, p. 323).

Although readers might suppose that such rhetoric is a product

WHERE DID SOCIAL STUDIES GO WRONG? 76

of the political radicalism of the 1960s, this is not its sole source.
Leading multiculturalists, in most respects, reiterate the
Progressive philosophy of Social Reconstructionism. Long before
the Vietnam War, Social Reconstructionists believed that schools
and teachers should act as agents in effecting deliberate social
change. Two contemporary multicultural theorists correctly define
Social Reconstructionism as an approach that “directly challenges
students to become social reformers and commit to the reconstruc-
tion of society through the redistribution of power and other
resources” (Jenks, Lee, and Kanpol, 2002, p. 23). This framework
encompasses the overarching belief that multicultural educators
should seek to change power relations in order to effect a more just
and equitable society. According to this view, education has tradi-
tionally been a tool of the hegemonic elite to retain the status quo
with its highly inequitable power relations.

Although contemporary theorists often accentuate the connec-
tion between “European-American” elites and the disempowered,
their assertions about what social studies teachers should teach to
remedy America’s ills have roots at least 70 years deep. In his 1932
book, Dare the Schools Build a New Social Order?, prominent progres-
sive George Counts, who founded Social Reconstructionism, advo-
cated the elimination of capitalism, competition, property rights,
and profits. Counts emphasized that schools should be the van-
guard of America’s political, economic, and social transformation
(Ravitch, 2000). Contemporary theorists echo Counts’ indictment
of capitalism, individualism, and competition. They also reiterate
his emphasis on schools as training centers for social activism
instead of institutions that focus primarily upon the transmission of
knowledge.

APPRAISING THE THEORISTS
The notion that “European-American” elements of our society

continue to be racist relative to other ethnic groups runs contrary
to recent historical and contemporary evidence. Glazer (1997, p.
46) accurately summarized the historical case against the theorists
when he asserted that, if one examines recent American history,
one finds greater inclusion, a steady increase in constitutional and

MULTICULTURALISM AND SOCIAL STUDIES 77

legal protection for minorities, and an abandonment of racial
restrictions in U.S. immigration law. In his critically acclaimed
book, Bowling Alone (2000), Robert Putnam cites a number of stud-
ies indicating “without a doubt, America in the 1990s was a more
tolerant place than America in the 1950s or even the 1970s” (p.
352).

In America in Black and White: One Nation Indivisible, Race in Modern

America (1997), social scientists Stephan and Abigail Thernstrom
provided even more impressive evidence of increases in the legal
rights and educational progress of blacks, who, until 2003, com-
prised the largest American minority group. The authors used the
early 1940s as a beginning point and concluded their work with the
mid-1990s. They chronicle the end of “separate but equal” and the
passage of the voting and civil rights acts. In part because
American democracy worked and government-supported racism
ended, blacks have made substantial educational and economic
progress. In 1960, 20 percent of the black population completed
four or more years of high school. By 1995 that figure had risen to
approximately 74 percent (p. 190). In 1960, 7 percent of blacks
attended and only 3 percent graduated from college. By 1995, these
figures were 38 percent and 13 percent (p. 192). In 1940, black
male median income was 41 percent that of white males and black
female income 36 percent that of white females. By 1995, the
median income percentage for black males relative to whites had
risen to 67 percent, while black female median income had soared
to 89 percent of white female median income (p. 195). Over three
times as many blacks in 1995 (41 percent) identified themselves as
middle class than the 12 percent who did so in 1949 (p. 200). The
authors convincingly document that the educational attainment
deficit of blacks relative to whites, not direct white racism, accounts
for most remaining economic gaps. Although no scholars have mar-
shaled the massive amount of evidence depicting the progress of
other ethnic groups to the degree that the Thernstroms have in the
case of blacks, the end of legal racial segregation and the passage
of civil rights laws have resulted in dramatic educational and eco-
nomic advances for all U.S. ethnic minorities over the past half cen-
tury.

WHERE DID SOCIAL STUDIES GO WRONG? 78

An examination of the materials that social studies multicul-
turalists use with their pre- and in-service captive student audi-
ences indicates that they simply do not include this kind of accurate
historical content, thereby grossly distorting the last 60 years of
American history. Through these distortions, they perpetuate the
notion of “white guilt” when there is no reason in the 21st century
for the vast majority of whites to feel guilty about issues of ethnic-
ity.

Multicultural theorists further mislead students and distort
reality by never focusing upon the international comparative data
on how majority populations in other countries feel about their
principal minorities. In one 1991 study comparing the United
States to 12 European countries, random samples of Europeans and
American majority populations were asked if they disliked their
nations’ principal minorities. For example, 42 percent of the
French sample disliked North Africans, and the same percentage of
Poles disliked Ukrainians. The U.S. ranked lowest of all 13 coun-
tries in the percentage of majority citizens (13) who held unfavor-
able attitudes toward blacks, who, at the time, comprised the
largest minority group in the U.S. (Thernstrom and Thernstrom, p.
531). When such evidence is objectively examined, it strongly sup-
ports the argument that the United States has, by world standards,
evolved into a society that is highly tolerant of ethnic minorities.
Multicultural theorists, with their stubborn insistence that we are
deeply flawed by our racism, prefer to ignore such comparisons.

The theorists’ attack upon the “European-American” values of
individualism and capitalism neglects the positive influence of both
those values in the battle against racism. Western beliefs in indi-
vidual rights and liberty formed the foundation of the American
civil rights movement. Despite its flaws, the capitalist/competitive
aspect of American society, far from causing the few to prosper at
everyone else’s expense, has resulted in extremely high levels of
affluence for the majority of Americans by world standards and is a
major reason why enormous numbers of foreigners desire to live
here.

The theorists’ postmodern perspective poses a serious chal-
lenge to the idea that what is taught in history and the social sci-

MULTICULTURALISM AND SOCIAL STUDIES 79

ences can be based upon evidence. If there are always “multiple
truths,” then what is taught as content becomes simply a matter of
competing opinions. In recent years, the anti-intellectual implica-
tions of postmodernism have been a major topic of criticism by aca-
demics on the Left and Right, and there is even some evidence that
postmodernism is becoming passé in the academy (Sweezy et al.,
1995). Yet none of the controversy over its negative, nihilistic, and
relativistic implications is present in the writings of social studies
theorists.

To the contrary, their writings are, if anything, extremely rela-
tivistic regarding every conceivable cultural and minority group
except so-called “European-Americans,” where they usually take
an absolute stance of negativity. Many hold the opinion that the val-
ues and norms of the various subcultures within a society should be
equally protected by law and sanctified by and celebrated in curric-
ula. In other words, the multiplicity of values and norms should be
uncritically enshrined in the classroom. But as the late Albert
Shanker (1996) cautioned:

The claims of multiculturalists and other separatists
reflect the attitude that no one group may make a judg-
ment on any other, since all “depends on your point of
view.” This extremely relativistic viewpoint conflicts with
the need that all societies have of establishing some basic
values, guidelines, and beliefs. And, it should be pointed
out that those who reject this claim are ironically making
an absolute value of tolerance, for in its name they are
unwilling to make any other value judgment (para. 13).

Taken to its logical extreme, the theorists’ refusal to make cul-
tural value judgments would have us teaching tolerance of any
number of practices repugnant to most Americans, such as female
genital mutilation (practiced in 28 countries in the Middle East and
sub-Saharan Africa), immolation of Hindu widows on their hus-
bands’ funeral pyres, amputations as punishments for theft, ethnic
cleansing, and attacking innocent people in the Pentagon and the
World Trade Center to avenge alleged grievances.

WHERE DID SOCIAL STUDIES GO WRONG? 80

The theorists’ focus on emphasizing ethnic differences as a
means of empowering young people of color is not supported by
evidence. It is also potentially dangerous to the fabric of American
society.

Theorists contend that multicultural education improves
interethnic relations and minority self-esteem, thereby improving
academic performance. But they cite little evidence. In The

Handbook of Research on Multicultural Education, several theorists
themselves acknowledged the paucity of studies that support the
effectiveness of educational interventions designed to improve
intergroup attitudes. The notion that an ethnic group’s self-esteem
and subsequent academic achievement can improve through the
study of its own culture has almost no supporting evidence. In fact,
the counterevidence is strong. It is well known that American stu-
dents think better of their own performance in mathematics than
do Chinese, Japanese, or Korean students, even as Asians objec-
tively do better. Within the United States, the achievements of
Asians and Jews, who had no multiculturalism designed to make
them feel better about being Asian or Jewish, are well documented;
blacks, who on average have lower levels of academic achievement
than other ethnic groups, generally show up in research as having
higher self-esteem than other groups (Glazer, 1997, p. 54).

The divisive results for American society of a multicultural edu-
cation that dwells on the injustices whites have committed toward
ethnic minorities and ignores the substantial evidence of improve-
ment in U.S. relations should not be taken lightly. Glazer, a
Harvard emeritus professor of sociology and education, illustrated
the point well when he wrote:

What would be better for young blacks to believe: That
everyone is against them? That all their protections are
shams? That whites will always stop them from getting
ahead? That their oppression has been scarcely reduced
since the days before the civil rights revolution and the
Civil Rights Act? Or would it be better for them to believe
the reverse: That the vast majority of Americans wish
them well? That their civil rights are protected by the laws

MULTICULTURALISM AND SOCIAL STUDIES 81

of the land? That their historic oppression at the hand of
citizens and law enforcement officials is slowly but steadi-
ly declining? (Glazer, 1997, p. 47).

What is tragic is that most multicultural theorists waste scarce
pre- and in-service teacher time by completely ignoring legitimate
educational problems related to ethnicity. The outstanding case in
point is the grave academic problem faced by many blacks and
Hispanics in the United States.

It has been widely documented by such scholars as Jenks and
Phillips (1998), Abigail Thernstrom (2002), and Ornstein and
Levine (2003) that a significant academic achievement gap exists
between blacks and Hispanics on the one hand and their Asian and
white peers on the other. In both reading and math, on average,
blacks and Hispanics who are high school seniors perform about as
well as white and Asian freshmen on standardized tests.

If blacks and Hispanics are to realize substantial educational
and economic improvement, this problem must be solved. Making
future and practicing teachers aware of the academic achievement
gap and assisting them in devising ways to narrow it should be a
major agenda item in every department and college of education in
the U.S. The strategies that successful schools serving minorities
have employed to reduce the achievement gap by raising math and
reading scores should constitute primary multicultural course con-
tent in the training of teachers. However, because of the Social
Reconstructionist leanings of the theorists, this serious problem is
not being addressed because it remains invisible to most education
majors and teachers.

A survey of a widely used multicultural reader intended for
future teachers indicated that not one of the 37 articles in the pub-
lication included a discussion of the achievement gap (Schultz,
2003). Although the typical student in a multicultural class is inun-
dated with materials about European-American racism, “white
privilege,” and the particular educational needs of every conceiv-
able ethnic and cultural group, including Gypsies, the racial-ethnic
achievement gap is an invisible issue in multicultural courses.

Not only do multicultural theorists fail to prepare teachers to

WHERE DID SOCIAL STUDIES GO WRONG? 82

deal with such bona fide educational concerns, their insistence that
American society should be radically transformed and that public
school students must be trained to be change agents is a waste of
public monies and, arguably, a violation of the public trust. There is
no evidence that the vast majority of Americans concur with the
theorists’ perceptions of the United States or are even aware of the
radical nature of much multicultural content that future teachers
are required to study.

Although conservatives traditionally have worried about the
potential impact of radical multiculturalism upon the fabric of
American society, Glazer, a political moderate, is only one of sever-
al distinguished nonconservative academics who seriously chal-
lenge the extremism of separatist multiculturalism. Pulitzer Prize-
winning historian Arthur Schlesinger (1998) incurred the wrath of
the theorists when, in a book on multiculturalism, he identified
assimilation as our greatest achievement. “The genius of America,”
Schlesinger wrote, “lies in its capacity to forge a single nation from
peoples of remarkably diverse racial, religious, and ethnic origins”
(p. 142). Political liberal E.D. Hirsch Jr. who, through the Core
Knowledge movement, promotes greater curricular and social
cohesion for all students, has also been pilloried by the theorists.
One reviewer of his book, writing in the Harvard Educational Review,
accused Hirsch of posing “. . . serious threats to a social order
already unjust and unequal” (Buras, 1999, p. 91). Apparently the
theorists who attack Hirsch completely ignore the substantial con-
tent on ethnic minorities to be found in the Core Knowledge
Curricular Sequence that is utilized by elementary schools (Core
Knowledge Foundation, 1999).

While September 11 caused many thoughtful Americans to
wonder if more should be done in our schools to renew a sense of
national identity and strengthen social cohesion, the theorists did
not tone down their rhetoric. They even urged students to search
for explanations as to what the U.S. had done to deserve such retal-
iatory acts of terrorism. The theorists asserted that still more mul-
ticultural education is necessary, since Americans seem not to
“understand” the perspectives of the terrorists and the cultures
and religions that spawn them.

MULTICULTURALISM AND SOCIAL STUDIES 83

MULTICULTURALISM ABROAD
Critical separatist multiculturalism is not exclusive to this

country. Throughout the West and elsewhere, an entire cadre of
intellectuals promotes a body of ideas that scholar John Fonte iden-
tifies as “Transnational Progressivism” (Fonte, 2002). They con-
tend that group rights transcend those of the individual, that all
societies have oppressor and victim groups, and that national sym-
bols, narratives, and the very idea of national citizenship should be
eradicated in order for human society to evolve. There is mounting
evidence from abroad that any country in which separatist multi-
culturalism becomes influential will encounter the kinds of social
discord that now threaten us. Like Fonte, Stephen Heyneman
(2001, p. 6) has also studied social cohesion and argues that school-
ing should “provide a common underpinning for citizenship.” He
asserts that the purpose of education should be to develop social
capital and foster nation building.

Eaton (2002) recently studied the development of the highly
multicultural curricula that have taken root in some of the Russian
Federation republics during the past decade. The development of
multicultural curricula at the local and regional levels was viewed
by proponents, including many Western think tanks, government
agencies, and nonprofits, as giving voice to groups that had been
marginalized or ignored in the former, Russocentric curriculum of
the USSR. But Eaton found that the extreme multiculturalism that
has developed in some of the wealthier, “sovereignty-minded”
republics in particular, has resulted in curricula that foster hyper-
pluralism, interethnic tensions, religious conflict, and center
(Moscow)-periphery clashes.

Separatist multicultural ideas put into practice in Great Britain
have contributed to fragmentation and violent conflict in that
country. The Labor Party’s far-left wing, supported by black nation-
alists and radical political groups, has succeeded in instituting mul-
ticultural policies over the past two decades (Hyland, 2001). In
well-intentioned efforts to respect cultural differences in the plu-
ralistic city of Bradford, the Bradford Council implemented such
policies top-down in an attempt to diffuse racial and cultural ten-
sion. To say that these policies boomeranged is an understatement.

WHERE DID SOCIAL STUDIES GO WRONG? 84

The premise underpinning these policies was that “every sec-
tion of the community ‘had an equal right to maintain its own iden-
tity, culture, language, religion and customs’” (Malik, 2001,
Multiculturalism transformed, para. 4). The Bradford Council pro-
ceeded to meet demands for Muslim-only schools, for separate edu-
cation for girls, and for funding various religious and cultural
groups’ projects. The Labor Party sanctioned and subsidized faith-
based religious education in state schools. Authors of a 2001 report
on the Bradford situation found “63 supplementary schools for
Muslim children in Bradford, five Hindu schools, six Sikh schools
and five Eastern and Western European schools” (Hyland, 2001,
para. 22).

Increasingly, these culturally and racially based groups engaged
in bitter competition to increase their shares of government sub-
ventions, pitting one group against another and further fragment-
ing the community. The community became polarized and con-
sumed by tension that erupted into violent riots, which then
prompted a review of Bradford’s multicultural policies (Hyland,
2001). It found that “multiculturalism has helped segregate com-
munities far more effectively than racism. It has not simply
entrenched the divisions created by racism, but made cross-cultur-
al interaction more difficult by encouraging people to assert their
cultural differences” (Malik, 2001, in Bradford, Multiculturalism,
para. 6). “It also contributed to a system of educational apartheid
in the state sector, in which schools are increasingly ‘monocultural,’
either all white or all Asian” (Hyland, 2001).

One might reason that Britain’s inclusive multicultural poli-
cies would foster greater identification with the nation, since the
varied curricula would give voice to diverse elements within the
society that had previously felt excluded or marginalized.
However, a well-publicized survey by an Asian radio station of 500
Muslims in Greater London indicated that 98 percent would not
fight for Britain while 48 percent would fight for Osama bin
Laden or Islam (Appleton, 2001). The “community of communi-
ties” policies, which foster and endorse enclaves of separate
groups with their own particular identities within the larger poli-
ty, have had the effect of destroying any sense of allegiance beyond

MULTICULTURALISM AND SOCIAL STUDIES 85

the various separate “communities,” thus corroding community
and national cohesion.

Great Britain and the Russian Federation are not the only
examples of the dangers of excessive multiculturalism.
Hyperpluralism and tribalization have well-established histories of
shattering nation-states, as has been evidenced recently in the
Balkans and more than a few African countries. Given the realities
of today’s world, the potential balkanization of America via
extreme multicultural approaches to education is not the answer
for solving the remaining problems perceived by groups within our
society.

If 9/11 taught us anything, it should have been the value of
national unity within a democratic framework in confronting the
daunting challenges of terrorism and fanaticism. Such unity comes
from continually holding in mind that teaching our common cul-
ture is a paramount educational goal.

MULTICULTURALISM BASED ON THE EVIDENCE
Historian Diane Ravitch (1990) aptly described the role of mul-

ticulturalism in American schools when she wrote, “Paradoxical
though it may seem, the United States has a common culture that
is multicultural” (p. 339). In social studies, it is essential that youth
learn specific information about the common political ideals and
institutions that make us American and, at the same time, learn
specific content about the different cultural and ethnic groups that
live in our nation. Classicist Mary Lefkowitz (1996), in reference to
a question about what constitutes appropriate classroom content,
asserted, “When it comes to deciding what one can or cannot say in
class, the question of ethnicity or of motivation, whether personal
or cultural, is or ought to be irrelevant. What matters is whether
what one says is supported by facts and evidence, tests or formulae”
(p. 162). Social studies teachers who select multicultural content
based on evidence are more likely to transmit accurate information
to students than teachers who view the class, race, or gender of
authors as more important than the quality of their works. When
social studies educators make the criterion of evidence-based con-
tent paramount in selecting multicultural materials, then the dan-

WHERE DID SOCIAL STUDIES GO WRONG? 86

ger is minimized that ideological goals will distort the educational
process.

Before the 1960s, the dominant message in school history and
social studies was that white males were exclusively responsible for
the development of the United States, and depictions of people of
color and women contained serious flaws. As a nation, we have
come a long way from the racism and sexism that underpinned
“white male” American history. It is very important that social
studies teachers develop high quality multicultural education pro-
grams. The best way to achieve this goal is to base multicultural
education on evidence and sound scholarship, instead of the ideo-
logical and affective perspectives that the theorists espouse.

RECOMMENDATIONS
First, teachers should develop American history courses that

fairly describe the experiences and contributions of minority
groups. Accurate U.S. history instruction will send the message
that, as a nation, we are now one of the world’s most advanced soci-
eties in treatment of minority groups. In part due to this positive
development, teachers can and should draw upon a multicultural
pantheon of people of color who have realized the American dream.
No heterogeneous society has entirely harmonious relations among
its ethnic and cultural groups. However, in their attempt to correct
for past neglect of minorities in U.S. history courses, multicultural
theorists have distorted and even suppressed the truth about
America’s progress in race relations and successes of people of
color. The perpetration of these inaccuracies must end.

Second, social studies instructors at all levels should reject the
theorists’ notion that all cultures are equal; that fanaticism, ter-
rorism, and inhumanity should be tolerated if they can be rational-
ized; and that we have no right to criticize and condemn evil. This
can be most effectively done by the development of content-orient-
ed world history, geography, and cultures courses. If these are well
taught, students will learn numerous instances of good and evil in
the human experience and have opportunities to compare and con-
trast cultural practices.

Third, educators should teach about unity in the United States,

MULTICULTURALISM AND SOCIAL STUDIES 87

as well as disunity, about our accomplishments as well as our blem-
ishes, and about the value of working together as a whole to achieve
common objectives. We should also teach students to take pride in
the achievements and progress of the nation since its inception.
Building a sense of reasoned patriotism is an integral part of cre-
ating social cohesion, identification with the nation, and a civil soci-
ety. This does not mean that we should teach or preach blind
nationalism, ethnocentrism, or jingoism. But all societies use edu-
cation as a means of inculcating patriotic values; this is the social-
ization process. The danger in placing the locus of American iden-
tity in its separate minorities, rather than in the nation as the uni-
fying unit, is tribalization, the balkanization of our country at a
time when greater cohesion is needed to confront the challenges to
both our way of life and global security.

Fourth, teachers should not assume the role of social activists
who dwell upon the negatives in our society and urge students to
struggle against various oppressors. Rather, our students should be
taught to develop their own interpretations and analyses of history
and culture after becoming thoroughly grounded in evidence-based
studies that do not represent the views of one ideologue or anoth-
er. Likewise, they should develop, through the study of American
government and politics, a thorough understanding of how to effect
needed changes through democratic processes.

Finally, teachers should reject the theorists and demand con-
tent-based multicultural teaching materials. Policy makers and the
general public must be made fully aware that radical leftist multi-
cultural ideas have been institutionalized in teacher education pro-
grams through such things as NCATE requirements that compel
the nation’s future teachers to learn distortions of reality that are
antithetical to what most Americans believe. We believe that once
policy makers and the larger public are fully informed that their tax
dollars actually support the inculcation of radical multicultural
notions in future and practicing history and social studies teachers,
the stage will be set for changing those requirements.

WHERE DID SOCIAL STUDIES GO WRONG? 88

NOTE
1. A shorter version of this essay was published in Social Studies,

March-April 1998, 89(2), 57-60.

REFERENCES

Appleton, J. (2001, November 5). Value-free Britain. Retrieved on
November 29, 2002, from the Spiked Politics website:
http://www.spikedonline.com/Articles/00000002D2AC.htm.

Banks. J.A. (1990). Citizenship education for a pluralistic demo-
cratic society. The Social Studies, 81(5), 210-14.

Banks, J.A. (1993). Multicultural education: Development, dimen-
sions, and challenges. Phi Delta Kappan, 75(1), 22-28.

Banks, J.A., and Banks, C.A.M. (Eds.). (1995a). The handbook

of research on multicultural education. New York: Macmillan.

Banks, J.A. (1995b). Multicultural education: Historical develop-
ment, dimensions, practice. In J.A. Banks and C.A.M. Banks
(Eds.). The handbook of research on multicultural education. New
York: Macmillan.

Banks, J.A. (1995c). Multicultural education: Its effects on stu-
dents’ racial and gender role attitudes. In J.A. Banks and
C.A.M. Banks (Eds.). The handbook of research on multicultural

education, New York: Macmillan.

Banks, J.A. (1995d). The transformative challenges to the social
science disciplines: Implications for social studies teaching and
learning. Theory and Research in Social Education, 23(1), 2-33.

Bay, G. (1997). The relationship between multicultural and demo-
cratic education. The Social Studies, 88 (1), 5-11.

Boyle-Baise, M. (1995). The role of a European American scholar in
multicultural education. Theory and Research in Social Education,

23(4), 342-54.

Bradford’s race divisions condemned. (2001, July 16). Retrieved on
November 28, 2002 from the British Broadcasting Website:

MULTICULTURALISM AND SOCIAL STUDIES 89

http://news.bbc.co.uk/1/hi/uk/1435062.stm

Buras, K. (1999, November 1). Questioning core assumptions: A
critical reading of and response to E. D. Hirsch’s The schools we

need and why we don’t have them. Harvard Educational Review, 69, 67-
93.

Core Knowledge Foundation. (1999). Core knowledge sequence: Content

guidelines for grades K-8. Charlottesville, VA: Core Knowledge
Foundation.

De Bary, T. (1995). Multiculturalism, civility, and human rights
(part 11). Freedom Review, 26(3), 41-46.

Eaton, J. (2002). Curricular decentralization in four Russian Federation

Republics: A sociopolitical analysis. Unpublished doctoral disserta-
tion; Widener University; Chester, PA.

Fonte, J. (2002, Spring). Ideological war within the West. Orbis,

46(3), 449-467.

Gallavan, N.P. (2000). Multicultural education at the academy:
Teacher educators’ challenges, conflicts, and coping skills. In F.
Schultz (Ed.); Multicultural Education: Annual Edition, 2002-2003.
Guilford, CT: McGraw-Hill/Dushkin. (Reprinted from Equity

and Excellence in Education. [Dec] 5-11.)

Gay, G. (1995). Curriculum theory and multicultural education. In
J.A. Banks and C.A.M. Banks (Eds.) The handbook of research

on multicultural education. New York: Macmillan.

Glazer, N. (1997). We are all multiculturalists now. Cambridge:
Harvard University Press.

Heyneman, S.P. (1999). Development aid in education: A personal
view. International Journal of Educational Development, 19(3), 183-
190.

Heyneman, S.P. (2001). Education and social cohesion. Manuscript
submitted for publication.

Hyland, J. (2001, July 24). Britain: Bradford report shows dead end
of racially-based politics. Retrieved on November 28, 2002,
from World Socialist website: http://www.wsws.org/articles/

WHERE DID SOCIAL STUDIES GO WRONG? 90

2001/jul2001/brad-j24.shtml.

Jenks, C., Lee, J.O., and Kanpol, B. (2002). Approaches to
multicultural education in pre-service teacher education:
Philosophical frameworks and models for teaching. In F.
Schultz (Ed.), Multicultural education: Annual edition, 2002-

2003. Guilford, CT: McGraw-Hill/Dushkin. (Reprinted from
The Urban Review, 33[2], 87-105.)

Jenks, C., and Phillips, M. (Eds.) (1998). The black-white test score gap.

Washington, DC: Brookings Institution.

Lefkowitz, M. (1996). Not out of Africa: How Afrocentrism became an

excuse to teach myth as history. New York: Basic Books.

Leming, J.S. (1989). The two cultures of social studies education.

Social Education, 53(6), 404-08.

Leming, J.S. (1992). Ideological perspectives within the social stud-
ies profession: An empirical examination of the two cultures
thesis. Theory and Research in Social Education, 20(3), 293-312.

Malik, K. (2001, December). The trouble with multiculturalism.
Retrieved on November 28, 2002 from the Spiked Politics web
pages: http://www.spiked-online.com/articles/00000002D35
E.htm

Miner, B. and Peterson, B. (2000-2001). Diversity vs. white
privilege: An interview with Christine Sleeter. Rethinking

schools: An urban educational journal, 15(2). Retrieved January 5,
2001, from http://www.rethinkingschools.org/Archives/15_02/
Int152.htm.

McLaren, P. and Farahmandpur, R., (2001). Class, cultism, and
multiculturalism: A notebook on forging a revolutionary
politics. In F. Schultz (Ed.). Multicultural education: Annual

edition, 2002-2003. Guilford, CT: McGraw-Hill/Dushkin.
(Reprinted from Multicultural Education, Spring, 5-11.)

National Council for Accreditation of Teacher Education. (2002).
Professional Standards for the Accreditation of Schools,
Colleges, and Departments of Education. Washington, DC:
National Council for the Accreditation of Teacher Education.

MULTICULTURALISM AND SOCIAL STUDIES 91

Ornstein, A. and Levine, D. (2003). Foundations of education

(8th edition). Boston: Houghton Mifflin.

Pang, V. O., and Park, C. (1992). Issues-centered approaches to
multicultural education in the middle grades. The Social Studies,

83(3), 108-12.

Pang, V. O., Gay, G., and Stanley, W. B. (1995). Expanding concep-
tions of community and civic competence for a multicultural
society. Theory and Research in Social Education, 23(4), 302-27.

Putnam, R.D. (2000). Bowling alone: The collapse and revival of

American community. New York: Simon and Schuster.

Ravitch, D. (1990). Multiculturalism: E pluribus plures. The Amer-

ican Scholar, 59(3), 337-54.

Ravitch, D. (2000). Left back: A century of failed school reforms. Simon
and Schuster: New York.

Schlesinger, A.M., Jr. (1998 ed.). The disuniting of America: Reflections

on a multicultural society. New York: W. W. Norton.

Schultz, F. (Ed.). (2001). Multicultural education: Annual edition,

2001-2002. Guilford, CT: McGraw-Hill/Dushkin.

Schultz, F. (Ed.). (2002). Multicultural education: Annual edition,

2002-2003. Guilford, CT: McGraw-Hill/Dushkin.

Schultz, F. (Ed.). (2003). Multicultural education: Annual edition,

2003-2004. Guilford, CT: McGraw-Hill/Dushkin.

Shanker, A. (1996, July). The importance of civic education. Issues in

Democracy, 1(8). Retrieved September 10, 2002, from USIA
Electronic Journals at http://usinfo.state.gov/journals/itdhr/
0796/ijde/shanker.htm.

Sleeter, C. (1995). An analysis of the critiques of multicultural edu-
cation. In J.A. Banks and C.A.M. Banks (Eds.). The handbook

of research on multicultural education. New York: Macmillan.

Sweezy, P.M., Magdoff, H., and Huberman, L. (Eds.). Wood, E.M.
and Foster, J.B. (guest eds.). (1995). In defense of history.
Monthly Review, 47(3), 1-157.

Thernstrom, A. (2002). The racial gap in academic achievement. In

WHERE DID SOCIAL STUDIES GO WRONG? 92

A. Thernstrom and S. Thernstrom (Eds.). Beyond the color line:

New perspectives on race and ethnicity in America. Palo Alto, CA:
Hoover Institution.

Thernstrom, S. and Thernstrom, A. (1997). America in Black and

White: One Nation, Indivisible. New York: Simon and Schuster.

Ukpokodu, N. (1999). Multiculturalism vs. Globalism. In F. Schultz
(Ed.), Multicultural Education: Annual Edition, 2002-2003.
Guilford, CT: McGraw-Hill/Dushkin. (Reprinted from Social

Education, [September 1999], p. 298-300.)

MULTICULTURALISM AND SOCIAL STUDIES 93

Teacher-Centered Instruction
The Rodney Dangerfield

of Social Studies

Mark C. Schug

During the 1970s and 1980s, a line of educational research
developed called “effective teaching.” Effective teachers were
reported to favor research-supported practices that, when properly
implemented in the classroom, produced stronger academic
achievement.

The name given to such instruction has varied. Terms like
“active teaching” and “explicit instruction” were used from time to
time. Such phrases conveyed the image of teachers on their feet in
the front of the room with eyes open, asking questions, making
points, gesturing, writing key ideas on the board, encouraging, cor-
recting, demonstrating, and so forth. The role of the teacher was
obvious and explicit and tied to clearly identified content or skills.

For the purposes of this paper, I use the term “teacher-centered
instruction” to refer to this approach. It implies a high degree of
teacher direction and a focus of students on academic tasks. And it
vividly contrasts with student-centered or constructivist approach-
es in establishing a leadership role for the teacher. Teacher presen-
tation, demonstration, drill and practice, posing of numerous fac-
tual questions, and immediate feedback and correction are all key
elements.

Teacher-centered instruction has again and again proven its
value in studies that show it to be an especially effective instruc-
tional method. Yet, when self-appointed education leaders meet to
share best practices or write about effective teaching, teacher-cen-
tered instruction, as the comedian Rodney Dangerfield used to say,
gets no respect.

94

5

STUDENT-CENTERED INSTRUCTION
In fact, for most of the last century social studies leaders have

fought hard against the idea of teacher-centered instruction. At
nearly every opportunity—in journal articles, education textbooks,
and speeches at professional meetings—slogans were voiced about
teaching the child, not the subject, according to developmentally
appropriate practices. Those who favor student-centered approach-
es suggest that:

• “Hands-on” activities are superior to teacher-led
instruction. Projects, group work, field trips, almost any
other approach is to be preferred.

• Integrated content is superior to discipline-specific
content. The barriers between the disciplines such as
history and geography are the artificial creations of self-
serving academics. Integrated themes are regarded as
having greater integrity.

• Cooperative, group-learning approaches are superior to
whole group, teacher-led instruction. Students learn
best by interacting with each other rather than by
learning from adults.

• Academic content is inherently dull. Topics such as
social issues have more relevance and appeal to
students than subjects such as economics or geography.

Is there an alternative to student-centered instruction? If so,
what research supports it and how does it look in practice? Let’s
examine the often-overlooked case for teacher-centered instruc-
tion.

RESEARCH ON TEACHER-CENTERED INSTRUCTION:
DIRECT INSTRUCTION IN READING

Teacher-centered instruction derives from two lines of scholar-
ship and curriculum development (Schug, Tarver, and Western,
2001). One is associated primarily with the work of Siegfried
Engelmann and his colleagues, whose approach is widely referred
to as “Direct Instruction” and whose research focused predomi-

TEACHER-CENTERED INTRUCTION 95

nantly on reading. The other line of scholarship is associated pri-
marily with the work of Barak Rosenshine and his colleagues,
whose “process-outcome” research identified the teacher practices
that were associated with improving student learning.

Engelmann’s work derives from close analysis of the compre-
hension and reasoning skills needed for successful student per-
formance in reading or mathematics, skills that provide the intel-
lectual substance of the Direct Instruction programs he developed.
In the case of reading, its substance is found in the sound system of
spoken English and the ways in which English sounds are repre-
sented in writing—a major reason why Direct Instruction in read-
ing is associated with phonemic awareness or phonics. But it is not
equivalent to phonics. Direct Instruction can be used to teach
things other than phonics—mathematics and social studies, for
example—and phonics can be taught by means other than Direct
Instruction.

The detailed character of the Direct Instruction approach
developed by Englemann derives from a learning theory and a set
of teaching practices linked to that theory. The learning theory
focuses on how children generalize from present understanding to
understanding new examples. This theory informs the sequencing
of classroom tasks for children and the means by which teachers
lead children through those tasks. The means include a complex
system of scripted remarks, questions, and signals to which chil-
dren provide individual and choral responses in extended, highly
interactive sessions. Children in Direct Instruction classrooms also
do written work in workbooks or on activity sheets.

An impressive body of research over 25 years attests to the effi-
cacy of Engelmann’s model. In the most comprehensive review,
Adams and Engelmann (1996) identified 34 well-designed studies
in which Direct Instruction interventions were compared to other
teaching strategies. These studies reported 173 comparisons, span-
ning the years from 1972 to 1996. The comparison yielded two
major results. First, 87 percent of posttreatment test score aver-
ages favored Direct Instruction, compared to 12 percent favoring
other approaches. Second, 64 percent of the statistically significant
outcomes favored Direct Instruction compared to only one percent

WHERE DID SOCIAL STUDIES GO WRONG? 96

favoring other approaches, and 35 percent favoring neither.
A meta-analysis of data from the 34 studies also yielded large

effect sizes for Direct Instruction. Large gains were reported for
both regular and special education students, for elementary and
secondary students, and for achievement in a variety of subjects
including reading, mathematics, spelling, health, and science. The
average effect size for the 34 studies was .87; the average effect size
calculated for the 173 comparisons was .97. This means that gain
scores for students in Direct Instruction groups averaged nearly a
full standard deviation above those of students in comparison
groups. Effect sizes of this magnitude are rare in education
research.

TEACHER-CENTERED INSTRUCTION IN
READING AND OTHER SUBJECTS

The second line of research in teacher-centered instruction is
based on a synthesis of findings from experimental studies con-
ducted by many different scholars working independently, mostly in
the 1980s. In these studies, teachers were trained to use specific
instructional practices. The effects of these practices on student
learning were determined by comparing similar students’ learning
in classes where the practices were not used. The synthesis growing
out of these studies identified common “teaching functions” that
proved effective in improving student learning.

This research reached its zenith in 1986 when Rosenshine and
Robert Stevens co-authored a chapter in the Handbook of Research on

Teaching. The chapter reviewed several empirical studies that
focused on key instructional behaviors of teachers. In several of the
experiments, they found that effective teachers attended to inap-
propriate student behavior, maintained the attention of all stu-
dents, provided immediate feedback and evaluation, set clear
expectations, and engaged students as a group in learning.
Rosenshine and Stevens (1986) distilled the research down to a set
of behaviors that characterize well-structured lessons. Effective
teachers, they said:

• Open lessons by reviewing prerequisite learning.

TEACHER-CENTERED INTRUCTION 97

• Provide a short statement of goals.
• Present new material in small steps, with student

practice after each step.
• Give clear and detailed instructions and explanations.
• Provide a high level of active practice for all students.
• Ask a large number of questions, check for

understanding, and obtain responses from all students.
• Guide students during initial practice.
• Provide systematic feedback and corrections.
• Provide explicit instruction and practice for seatwork

exercises and, where necessary, monitor students
during seatwork.

The major components of this sort of teacher-centered instruc-
tion are not all that unexpected. All teachers use some of these
behaviors some of the time, but the most effective teachers use
most of them nearly all the time.

Interest in Rosenshine’s second line of research was given an
important boost from E.D. Hirsch, Jr.’s book, The Schools We Need &

Why We Don’t Have Them (1996). He summarized findings from sev-
eral studies which contributed to the conclusion that teacher-cen-
tered instruction works well in classrooms.

The first was a series of “process-outcome” studies conducted
from 1970 until 1973 at the University of Canterbury in New
Zealand. They showed that time spent focused on content and the
amounts of content taught were important factors in achievement.
Whether a lecture or questioning format was used, careful struc-
turing of content by the teacher followed by summary reviews was
the most effective method.

In a later series of studies, Jere Brophy and his colleagues
(1973-1979) found that some teachers got consistently good results
while others did not. They observed the teachers associated with
good and poor academic outcomes and reached at least two star-
tling conclusions—first, that teachers who produced the least
achievement used approaches that were more concerned with the
students’ self-esteem, and second, that learning progressed best
when the materials were not only new and challenging but could

WHERE DID SOCIAL STUDIES GO WRONG? 98

also be easily grasped by students. Brophy and his colleagues also
found that the most effective teachers were likely to:

• Maintain a sustained focus on content.
• Involve all students.
• Maintain a brisk pace.
• Teach skills to the point of overlearning.
• Provide immediate feedback.

Finally, in a separate series of process-outcome studies that
spanned the period from the 1960s to the 1980s, Gage and his col-
leagues at Stanford University found that effective teachers:

• Introduce materials with an overview or analogy.
• Use review and repetition.
• Praise and repeat student answers.
• Give assignments that offer practice and variety.
• Ensure questions and assignments are new and

challenging yet easy enough to allow success with
reasonable effort.

TEACHER-CENTERED INSTRUCTION IN SOCIAL STUDIES
Though research on teacher-centered instruction focuses on

the day-to-day work of teachers who favor this approach, the rheto-
ric of leaders in social studies education fails to take note of these
highly successful teachers. A review of recent articles in Theory and

Research in Social Education, the flagship research journal of the
National Council for the Social Studies and the College and
University Assembly, makes this point abundantly clear. The
authors and editor emphasize issues of social justice, race, gender,
and class, while failing to address what are the most effective teacher
practices. Teachers who favor teacher-centered instruction are
rarely the subjects of interviews or observation, and their teaching
style and techniques are rarely mentioned. When such teachers are
noticed at all by the leaders of the field, it is to use them as exam-
ples of what not to do in the classroom. After all, these teachers
have rejected most of the hip, student-centered approaches. They

TEACHER-CENTERED INTRUCTION 99

are ignored or dismissed by the self-appointed leadership crowd—
the folks who speak at professional meetings, write the textbooks
for teachers, and dominate professional discussion. Again, Rodney
Dangerfield’s line might best describe such teachers. They get no
respect!

There is some evidence that, despite the heavy emphasis placed
on student-centered techniques, many social studies teachers
might be successfully using teacher-centered instruction in the
classroom. It is hard to be certain, however, because as Cuban
(1991) observes, studies of classroom observations are rare in social
studies. In his summary of the studies that are available, he con-
cludes that the most common pattern of social studies teaching
includes heavy emphasis on the teacher and the textbook as the
sources of information for assignments and discussion, followed by
tests and seatwork—in other words, teacher-centered instruction.
Whole group instruction dominates. Cuban comments that this
state of affairs seems nearly impervious to serious change. This
observation is congruent with observations made by others of social
studies classrooms (Goodlad, 1984). But, if this is so, is it as bad as
Cuban implies?

Educators who use teacher-centered approaches are generally
reluctant to use esoteric forms of instruction, and many effective
teachers have not found success using student-centered teaching
approaches. Consider cooperative learning as an example. Its
research base is impressive in terms of its potential to achieve aca-
demic and social outcomes (Slavin, 1990). But in practice, this
potential is rarely achieved, primarily because in order for cooper-
ative learning to be successful, teachers must follow specific steps,
carefully organizing the content and skills that students are to
“teach” each other. (After all, the students do not know this mate-
rial as well as the teacher does.) They must group students care-
fully with regard to academic ability, race, and gender; place stu-
dents in groups of four or five students with a high, a low, and two
or three medium-achieving students in each group; and compute
student “improvement scores,” an essential component in Slavin’s
work. In computing improvement scores, the teacher must first
compute base scores for each student and for each group of stu-

WHERE DID SOCIAL STUDIES GO WRONG? 100

dents from past quizzes and tests. They then need to administer
the test or quiz again to the class and convert the scores to improve-
ment points.

Failing at any one step could jeopardize the results that had
been achieved when the approach was studied. Yet, few teachers
follow all these steps. While some choose occasional group work,
most do not do anything resembling the cooperative learning
described in the literature—mostly because these well-intentioned
techniques have been tried and have failed in practice. Instead,
most social studies teachers discover on their own that teacher-cen-
tered techniques are among the best ways to improve student
learning. This happens despite the fact that cooperative learning
and similar student-centered approaches are stressed repeatedly in
initial teacher training programs and at numerous professional
conferences and workshops. Teachers reject these approaches
because they conduct a common sense, cost benefit analysis. The
costs of student-centered approaches are high, immediate, and cer-
tain. The most obvious costs are additional time to prepare such
lessons and additional class time. To many teachers, the benefits of
student-centered approaches—eventually improving student
achievement—appear to be highly uncertain and distant. As a
result, many place their faith in teacher-centered approaches.

Of course, either knowing that a classroom is student-centered
or knowing that it is teacher-centered reveals little about the qual-
ity of instruction in the classroom. It tells nothing about the facts
and concepts being presented, examples being used, or interaction
between teacher and students. Teachers who favor teacher-cen-
tered approaches, however, tend to focus on what content to teach,
the sequence of ideas, the examples used, the demonstrations per-
formed, the questions asked, and the students’ responses, and they
tend to be more interested in the details of instruction—all central
components of effective teaching.

In any case, regardless of one’s personal preference for student-
or teacher-centered instruction, the ultimate questions should be:
What are the results of instruction? Do students achieve more?
Under what conditions is learning enhanced? Research consistent-
ly shows that, while student-centered instruction may work in some

TEACHER-CENTERED INTRUCTION 101

cases, teacher-centered instruction works better with most stu-
dents and with most teachers. Unfortunately, this is precisely what
the leaders of the field who are focused on promoting student-cen-
tered methods ignore.

WHAT DO SOCIAL STUDIES TEACHING
METHODS BOOKS TEACH?

Though there is evidence that many teachers, parents, and
administrators prefer teacher-centered instruction, leaders of the
field still work overtime to push student-centered learning. In fact,
today’s teaching methods textbooks in social studies are nearly
silent on how to develop teacher-led, teacher-centered instruction.
Instead, the authors of these books are deeply influenced by the
progressive legacy of student-centered instruction.

Some early methods books do provide a more balanced
approach. Lee Ehman, Howard Mehlinger and John Patrick’s
(1974) book Toward Effective Instruction in Secondary Social Studies, for
example, has some positive things to say about teacher presenta-
tions. The index shows nine references to expository instruction.
The book devotes 10 full pages to expository instruction, giving
advice on how to plan and deliver a good lecture. Prospective
teachers are advised to begin a lesson by explaining what students
are expected to learn. Then they define unfamiliar ideas or facts,
proceed in a well-organized manner, provide immediate correc-
tions to students, and close by reviewing the ideas that were
taught.

Most methods books from the latter half of the last century,
however, give short shrift to teacher-centered methods. Edgar B.
Wesley’s 1950 book, Teaching Social Studies in High Schools, includes
just seven references to lecture. And, though he discusses what
lectures are and explains how many social studies teachers use
“informal” lectures, the discussion is couched in his distaste for
such teacher-centered methods: “the teacher who lectures in the
public schools is likely to be charged with . . . cruelty to pupils.” In
another example, Maurice P. Hunt and Lawrence E. Metcalf ’s
1968 book, Teaching High School Social Studies, includes neither the
phrase “direct instruction” nor the word “lecture” in the index.

WHERE DID SOCIAL STUDIES GO WRONG? 102

The book is, however, filled with references to “reflective thought”
and issues related to power, class, and race.

Additional evidence of the disproportionate emphasis on stu-
dent-centered instruction can be found in the Handbook of Research

on Social Studies Teaching and Learning. This is regarded as a highly
authoritative, landmark work in the field. Edited by James P.
Shaver (1931), it includes 53 chapters. These carefully selected
and meticulously edited chapters address numerous concerns in
social studies education. Yet, the index has a single reference to
direct instruction—Peter Martorella mentions it in his chapter on
teaching concepts, devoting four paragraphs (in a book of over 600
pages) to this form of teaching. Even here, though, there is no
respect for teacher-centered instruction. Martorella summarizes
the work of Barak Rosenshine but then dismisses it. He explains
that teacher-centered instruction is only useful for low-level cog-
nitive objectives and probably not worth employing in social stud-
ies classrooms.

Perhaps most disturbing is that these are not isolated instances
of neglect. In fact, a brief review of the most widely used social stud-
ies methods textbooks exposes a widespread disregard for direct
instruction.

• In Jack Zevin’s (2000) Social Studies for the Twenty-First Century:

Methods and Materials for Teaching in Middle and Secondary Schools, nei-
ther the phrase “direct instruction” nor the word “lecture” appears
in the index. Didactic roles of teachers are described but such roles
receive short shrift and little enthusiasm when compared to
descriptions of “reflective” and “affective” roles. Didactic
approaches are described in order to be contrasted with other, bet-
ter approaches. Zevin never suggests how to plan and deliver any
sort of teacher-led presentation.

• Peter H. Martorella’s (2001) Teaching Social Studies in Middle

and Secondary Schools follows a similar pattern. Neither the phrase
“direct instruction” nor the word “lecture” appears in the index.
Little attention is given to how such teacher-centered instruction
might work or what research might support such an approach.
Even a short section on expository approaches turns out to supply
scant advice on what such instruction might entail.

TEACHER-CENTERED INTRUCTION 103

• In Thomas L. Dynneson and Richard E. Gross’s (1999)
Designing Effective Instruction for Secondary Social Studies, neither the
phrase “direct instruction” nor the word “lecture” appears in the
index. Nearly every sort of instruction is described, including sug-
gestions for using technology, motivating students, and teaching
about values. A single paragraph is devoted to giving a lecture.

• In Walter C. Parker’s (2001) Social Studies in Elementary

Education, neither the phrase “direct instruction” nor the word “lec-
ture” appears in the index. By contrast, cooperative learning, cur-
riculum integration, and literacy have whole chapters of their own.

• George W. Maxim’s (2003) Dynamic Social Studies for Elementary

Classrooms is the exception. He includes a chapter called “direct
instruction.” While constructivism and other incongruencies are
also included in this chapter, Maxim is clear about the important
role of instruction wherein the teacher presents lessons to the
whole class, provides immediate feedback, and monitors student
performance. He is also clear that teachers need a deep under-
standing of factual information if they are to be successful direct
instruction teachers.

These examples clearly illustrate that teaching methods text-
books in social studies are nearly silent on how to develop teacher
led, teacher-centered instruction. The authors of these books are
deeply influenced by the progressive legacy of student-centered
instruction and they allow this influence to misrepresent social
studies classrooms as student-centered, when in reality classroom
observation suggests otherwise.

IS THE FAILURE TO PROMOTE TEACHER-CENTERED
INSTRUCTION A PROBLEM?

Does the social studies establishment’s attachment to student-
centered approaches and the rejection of teacher-centered instruc-
tion cause problems? Yes, especially for beginning teachers. First-
year teachers arrive each year in their classrooms ill prepared to
teach. They know a few tricks. They know how to write an objective.
If they are lucky, they know some of the state’s social studies stan-
dards. They might understand Piaget’s stages of cognitive develop-
ment and Bloom’s Taxonomy.

WHERE DID SOCIAL STUDIES GO WRONG? 104

But it soon dawns on the fledging teachers that their students
come to class every day, five days a week. High school teachers often
see over 100 students each day. New teachers are often assigned the
most difficult students. And deportment varies greatly. Some stu-
dents won’t stay in their seats. Others won’t participate in groups—
especially when the teacher assigns the group members. Some stu-
dents become unruly. Fights break out. Other students sit quietly,
using social studies time to finish their math assignments. Many
won’t work at all. Yet all look to the teacher for classroom leader-
ship, subject knowledge, and classroom order—precisely the things
for which most social studies teachers are not well trained. The
methods they have been taught at the university—the vast majori-
ty of which are the student-centered approaches stressed in the col-
lege textbooks—are simply not equal to the task of real world
teaching.

Where should first-year teachers turn for help? The culture of
many high schools is like the TV show “Survivor.” Experienced
teachers, the very teachers who could help out the beginners, often
resent sharing their experiences. After all, they learned how to
teach the hard way. They struggled at first. It took them several
years to discover what works. Why shouldn’t today’s newcomers do
the same? The rookies should be “first off the island.”

What are first-year teachers to do when the approaches taught
by their professors of education fail them? For those who want to
survive, the answer is simple. The new teachers have to train them-
selves—often by relying on trial and error—to find methods that
truly work. Many will discover the benefits of teacher-centered
instruction on their own. This perhaps is the best that we could
hope for, despite the fact that they will do many students little good
in the first years of teaching.

Unfortunately, when the student-centered methods these
teachers were taught fail, if teachers are not prepared to use the
more rigorous and reliable teacher-centered methods, many begin-
ning teachers will discover that they can manage a classroom bet-
ter with “noninstruction.” To be sure, these teachers will monitor
students, assign seatwork and homework, but ultimately they will
not impart much substantive knowledge and they will not challenge

TEACHER-CENTERED INTRUCTION 105

students to learn the content found in the readings, worksheets,
and homework they assign. These teachers essentially give up on
either teacher or student-centered instruction and merely “keep
school.” Noninstruction, after all, often leads to an orderly and
tranquil classroom. It is a low-challenge environment to which
many students and administrators would not object. If this hap-
pens, noninstruction may go unchallenged for years. Few incentives
exist for principals to weed out poor teachers who actually manage
their classrooms relatively well. Either way—whether beginning
teachers discover teacher-centered instruction or noninstruction—
the training these teachers received at colleges and universities
failed them. They are left to train themselves.

THE COVER-UP: REMEDIAL TEACHER EDUCATION
Up until now, we have somehow managed to avoid the worst

consequences of failing to train teachers to use direct instruction.
We have done so in part by expensive, stopgap measures: reducing
class size to allow ill-trained teachers to more easily organize their
classrooms so that more learning can eventually take place; assign-
ing peer mentors to new teachers to pick up the slack for the edu-
cation schools and train them in more effective teacher-centered
instruction techniques. (Many large urban school districts have
launched large-scale peer mentoring programs as a way to com-
pensate for failures in teacher education.)

How long can the cover-up continue? Not forever. Most states
are facing huge budget deficits and their ability to fully fund such
policies as reduced class size and peer-mentoring programs may be
severely limited. Moreover, by focusing on results rather than the-
ories, the new accountability requirements of the No Child Left
Behind Act make it difficult for colleges and universities as well as
the public schools to cling to the failed approaches of the past. The
widespread failure of teacher education is being exposed.

RESULTS SHOULD MATTER
By holding schools and districts accountable for results, the fed-

eral No Child Left Behind Act shifts the education debate from an
argument over which theory is better to an argument over what

WHERE DID SOCIAL STUDIES GO WRONG? 106

works. Unfortunately, this law currently only holds schools account-
able for results in reading, math, and eventually science. Education
leaders should extend these principles to social studies and should
consider:

• Specifying academic levels of success for individual schools.
Levels should include reference to student performance on state
content tests and should take into account the value-added
approaches used in some states. So, for example, high schools
where 80 percent of the students are proficient or advanced in
social studies at grade 8 might be classified as successful.

• Defining schools that have failed social studies programs in
terms of specific student test results. So, for example, high schools
where less than 80 percent of the students are proficient or
advanced might be classified as failing.

• Offering financial incentives to assist failing schools that are
willing to make changes. Principals and teachers in failing schools
should be invited to study the programs at successful schools to see
what these schools are doing right. They should imitate the schools
that have been successful rather than set out in some new, experi-
mental direction. If these formerly failing schools become success-
ful, then they too should be eligible for additional funding to
expand their programs. The cost of failure should be high. If
schools fail after some specified period of time (e.g., two years?),
they should be closed, reconstituted, or turned over to a charter
school operator.

CONCLUSION
Teacher-centered instruction is supported by a strong set of

empirical results conducted over several decades. And yet, these
approaches are ignored by the leaders of the profession, as evi-
denced by the content in textbooks used to train teachers and in
authoritative reviews of research. To discuss teacher-centered
instruction is not even considered polite conversation.
Nevertheless, now is the time for social studies leaders as well as
legislators and parents to acknowledge the obvious weaknesses of
student-centered approaches and begin to correct the excesses. We
should acknowledge that poor teaching and learning do indeed

TEACHER-CENTERED INTRUCTION 107

exist in this field and, just as important, that it is not because of
teacher-led, content-focused instruction. Results from the National
Assessment of Educational Progress have shown repeatedly that
U.S. students have scant understanding of history, geography, and
civics. It is likely that this dismal state of affairs is the result of a
century of ignoring content and promoting instructional practices
with little chance of classroom success. The failure to improve aca-
demic achievement should be placed at the doorstep of the pro-
gressive theorists who brought us here and, just as important, are
almost certainly incapable of leading us in a new direction. Perhaps
an emphasis on results-oriented reforms can create a new energy in
social studies to help us focus our attention on academic achieve-
ment rather than prolonging the endless debate between the advo-
cates of teacher-centered and student-centered approaches in
social studies.

WHERE DID SOCIAL STUDIES GO WRONG? 108

REFERENCES

Adams, G. and Engelmann, S. (1996). Research on direct instruction: 20

years beyond DISTAR. Seattle, WA: Educational Achievement
Systems.

Cuban, L. (1991). History of Teaching in Social Studies. In Shaver,
James P. (Ed.). Handbook of research on social studies teaching and

learning (pp. 197-209). New York: MacMillan Publishing
Company.

Dynneson, T.L. and Gross, R.E. (1999). Designing effective instruction

for secondary social studies. Upper Saddle River, NJ:
Merrill Prentice Hall.

Ehman, L., Mehlinger, H., and Patrick, J. (1974). Toward effective

instruction in secondary social studies. Boston: Houghton Mifflin
Company.

Goodlad, J.I. (1984). A place called school. New York: McGraw Hill
Book Company.

Hirsch, E.D., Jr. (1996). The schools we need and why we don’t have them.
New York: Doubleday.

Hunt, M.P. and Metcalf, L.E. (1968). Teaching high school social studies:

Problems in reflective thinking and social understanding. New York:
Harper and Row.

Martorella, P.H. (1991). Knowledge and concept development in
social studies. In Shaver, James P. (Ed.). Handbook of research on

social studies teaching and learning (pp. 370-384). New York:
MacMillan Publishing Company.

Martorella, P.H. (2001). Teaching social studies in middle and secondary

schools: Upper Saddle River, NJ: Merrill Prentice Hall.

Maxim, G.W. (2003). Dynamic social studies for elementary classrooms

(7th ed.). Upper Saddle River, NJ: Merrill Prentice Hall.

Parker, W.C. (2001). Social studies in elementary education (11th ed).
Upper Saddle River, New Jersey: Merrill Prentice Hall.

Rosenshine, B. and Stevens, R. (1986). Teaching functions. In

TEACHER-CENTERED INTRUCTION 109

Wittrock, M. C. (Ed.). Handbook of Research on Teaching (pp. 376-
391). New York: MacMillan Publishing Company.

Schug, M.C. Tarver, S., and Western, R.D. (2001). Direct instruction

and the teaching of early reading: Wisconsin’s teacher led insurgency.

Mequon, WI: Wisconsin Policy Research Institute.

Shaver, J.P. (1931). The handbook of research on social studies teaching and

learning. New York: McMillan Publishing Company.

Slavin, R. (1990). Cooperative learning: Theory, research and practice.
Englewood Cliffs, NJ: Prentice Hall.

Wesley, E.B. (1950). Teaching social studies in high schools. Boston:
D.C. Heath.

Zevin, J. (2000). Social studies for the twenty-first century: Methods and

materials for teaching. Mahwah: NJ: Lawrence Erlbaum
Associates, Inc.

WHERE DID SOCIAL STUDIES GO WRONG? 110

Garbage In, Garbage Out
Expanding environments, constructivism,
and content knowledge in social studies

Bruce Frazee and Samuel Ayers

Imagine, for a moment, a child learning to play chess. Even if
the child were old enough, and intellectually developed enough, to
learn how to play chess, it would do no good to plunk him or her in
front of a board and say, “Play the game.” There is prior knowledge
required; the rules of movement, orientation of the board, the func-
tion of each piece—each of these are pieces of knowledge you have
to know to successfully play the game.

Once you know these things, you can begin to accrue strategies
and tactics that will make you a master chess player by playing
against other players. But if you don’t know how to move your
pieces, you’re not apt to build your knowledge of chess. In chess,
substantive content knowledge is the prerequisite for learning.

The same is true in education, and specifically in the social
studies: you have to possess some basic skills and knowledge before
you can begin to tackle the higher tasks of analysis and critical
thinking. Content knowledge is also the backbone of good teaching.
To be effective, pedagogy must begin by identifying the specific
knowledge a teacher expects students to learn and establishing
clear assessment procedures. Only then can teachers begin to
determine how to teach content to their students.

Unfortunately, the delivery of content in elementary social stud-
ies is frequently hampered by two popular but misguided theories—
“expanding environments” and “constructivism.” Both are ineffec-
tive because they focus on how social studies should be taught in
elementary classrooms rather than on the content knowledge that
should be the centerpiece for teaching and learning.

111

6

Expanding environments is the basic curriculum that most
states, textbook companies, and curriculum leaders use to organize
elementary (K-6) social studies, and it has dominated elementary
school social studies for nearly 75 years. The basic premise is that
at each grade level, each year, students are exposed to a slowly
widening social environment that takes up, in turn, self/home
(kindergarten), families (1st grade), neighborhoods (2nd), commu-
nities (3rd), state (4th), country (5th), and world (6th). While this
approach appears to provide an organized curricular sequence, it
lacks substantial content, especially in the early elementary grades,
and children tend to find its narrow focus deeply boring. In fact,
expanding environments actually impedes content knowledge
because of its trivial and repetitious sequence. For example, stu-
dents in grades K-3 are taught about “community helpers” like
mail carriers, milkmen, and fire fighters. Such lessons are super-
fluous (what kindergartener does not know about firefighters?) but
more damagingly do not even begin to lay the groundwork for later
study of history, heroes, struggles, victories, and defeats. Instead,
they limit children’s instruction to persons and institutions with
which children are already familiar.

Constructivism is a theory that holds that humans learn when
they analyze, interpret, create, and construct meaning from expe-
rience and knowledge. At its root is a belief that only self-discov-
ered knowledge is understood and remembered. Constructivists
believe that students must be self-directed while learning in order
to create their own meaningful experiences that will be retained
when moving forward in life. While there is no doubt that some
worthwhile learning may occur this way, it is difficult, if not impos-
sible, to achieve self-created meaning unless specific content
knowledge is a prerequisite.

Proponents of both approaches—expanding environments and
constructivism—stress the importance of active learning over con-
tent knowledge as a necessary component of historical or geo-
graphical understanding. Yet just as the chess player needs to know
how to move the pieces before he or she can begin the process of
mastering chess, the elementary student needs content knowledge
as the basis of thinking critically about history, civics, geography,

WHERE DID SOCIAL STUDIES GO WRONG? 112

economics, and all the other disciplines that make up the social
studies. Content knowledge, we argue, must come first when mak-
ing teaching and learning decisions.

EXPANDING ENVIRONMENTS IN ELEMENTARY
SCHOOL SOCIAL STUDIES

The scope and sequence of elementary social studies in
American schools has seen little substantive change in three quar-
ters of a century. As Maxim (1991) comments, “No one knows
exactly how this system first evolved, but some time during the
1930s an organizational pattern emerged” (p. 21). Although sever-
al individuals and events contributed to its formation, this durable
curriculum is most closely associated with educator Paul Hanna.
The sequence is known by a jumble of vague names, including
“expanding environments,” “expanding horizons,” “expanding
communities,” “widening horizons,” “expanding interests,”
“widening interests,” and—Paul Hanna’s favorite term—“expand-
ing communities of men.” LeRiche (1987) summarizes the concept
in this way: “The basic idea is that the child’s understanding grows
like a set of widening concentric circles and that the child should
study social life based on this presumed sequence of conceptual
development” (p. 139). Following this theory, elementary students
are to begin their formal social studies experiences by studying
themselves and other people influencing their lives, then gradually
enlarge the circle.

William Kilpatrick, Harold Rugg, and John Dewey, all influen-
tial progressive educators of the 1920s and 1930s, helped lead the
charge to revise the K-12 curriculum by replacing the study of his-
tory and heroes with a new focus on social, political, and economic
problems. Ravitch (1987) explains that they sought “to make the
curriculum less academic, more utilitarian, less ‘subject-centered,’
and more closely related to students’ interests and experiences”
(p. 345).

As a graduate student and young college faculty member,
Hanna was greatly influenced by Kilpatrick, Rugg, and Jesse
Newlon, a trio that Stallones (1999) says exposed Hanna to social
reconstructionism. Hanna then served as a consultant on the social

GARBAGE IN, GARBAGE OUT 113

studies for Virginia, where he was instrumental in social studies
curriculum reform in that state. According to Gill (1974), the new
curriculum replaced history, civics, and geography with a study of
“unitary life experiences” emphasizing human relationships. First
grade students studied relationships within the home and school,
second grade students studied relationships in the neighborhood,
third grade students studied environmental forces in the commu-
nity, and fourth grade students studied exploration and settlement.
The sequence was eventually dubbed “expanding horizons” or
“expanding environments.”

As one of the primary advocates of this new elementary social
studies curriculum, Hanna became identified with the broader
social studies movement, which emphasized everyday life and prob-
lem solving. Gill (1974) states that Hanna’s professional associa-
tion with Scott Foresman and Company led to his development of a
formal K-12 social studies program consisting of textbooks and stu-
dent activity suggestions for early elementary grades, which proved
to be a financial success. Over the course of his career, Hanna con-
tinually promoted expanding environments and exerted national
influence on both colleges of education and textbook publishers.

Today expanding environments continues to dominate elemen-
tary social studies programs, textbooks, and social studies methods
courses that thousands of future teachers take each year. Welton
(2002) notes, “You may find occasional variations on the expand-
ing-environments approach to social studies, but for all practical
purposes it is a national curriculum” (p. 70). Ravitch (1987) points
out, “So widespread is this pattern in American public schools that
one might assume that this particular sequence represents the
accumulated wisdom of generations of educational research” (p.
345), even though it is based on a philosophy of learning rather
than research in cognitive psychology or child development.

CRITICISM OF EXPANDING ENVIRONMENTS
For the past several decades, many educators have criticized

expanding environments for its lack of substantive content knowl-
edge. The first three years, for example, are simply repetition,
since the family, neighborhood, and community are topics children

WHERE DID SOCIAL STUDIES GO WRONG? 114

know before coming to school. Larkins et al. (1987) assert that
much of the K-3 social studies curriculum is “redundant, superflu-
ous, and needlessly superficial” and blame “adherence to the
sequence of family, neighborhood, community . . . for the trivializa-
tion of social studies in the first three grades” (p. 300). By limiting
the curriculum to persons and institutions directly relevant to the
student, expanding environments precludes many high interest
historical figures, significant events, meaningful achievements, and
diverse cultures. Veteran teachers Gwen Souter and Shelly Reid
(personal communication, November 25, 2002) state that “the tra-
ditional social studies curriculum focusing on self, neighborhood,
and community helpers is just plain boring. The typical daycare,
preschool, and Sunday school curricula all have a similar focus on
self. Such a curriculum is repetitive and of low interest to young
school children.” Zarrillo (2000) contends, “Devoting four grades to
family, school, and community provides children with too limited a
view” (p. 17). The dull nature of expanding horizons influences
many elementary teachers to simply spend little or no classroom
time on any social studies topics.

More importantly, as Rooze and Foerster (1972) note, the
expanding environments sequence is based on a faulty assumption:
that children can only understand the environment nearest in time
and space to their personal experiences. This assumption ignores
the vast exposure to media that is a hallmark of modern childhood,
which greatly increases a child’s experiential base. J.S. Leming
(personal communication, November 23, 2002) points out that this
organizational approach, if applied to science education, would dic-
tate that children should learn about cockroaches rather than
dinosaurs since bugs are closer to their experience base and they
are limited in their ability to comprehend subjects so far removed
in time and space—a nonsensical notion, as anyone who has taken
children to a natural history museum can attest.

In fact, expanding environments not only impedes the acquisi-
tion of knowledge, it is actually based on a rather questionable
reading of child developmental psychology. Joseph Adelson, quoted
in Bennett (1988), professor of psychology at the University of
Michigan, contends, “There is nothing in the cognitive science, or

GARBAGE IN, GARBAGE OUT 115

in developmental research, which supports the present way of
doing things” (p. 26). Akenson (1987) points out that while young
students may need to begin with the simple and move to the com-
plex, “dependency upon developmental psychology, interpretations
of what constitute children’s immediate experiences and interests,
the artificially happy and conflict free picture of society, and the
manner in which the social world presents itself to children suggest
flaws of major dimensions” (p. 169).

Despite these criticisms, the National Council for the Social
Studies (NCSS) continues to support expanding environments as
the preferred scope and sequence for elementary social studies pro-
grams. The NCSS Task Force on Scope and Sequence affirmed this
approach in 1983 and again in 1989 and continued its advocacy of
expanding horizons. While three alternative curriculum models for
social studies were also endorsed, none offered a radical departure
from the traditional framework. Maxim (1991) explains that,
“Reaction to the report of the Task Force on Scope and Sequence
was divided. . . . Despite its vocal dissenters, the expanding envi-
ronments approach remains the overwhelming choice for curricu-
lum organization among social studies program developers and
textbook publishers today” (p. 23).

Why does expanding environments endure among textbook
companies, in college social studies methods classes, and in the ele-
mentary curriculum? Akenson (1989) attributes the persistent
dominance of expanding environments to “cultural, bureaucratic,
and economic realities” (p. 50) that make entrenched groups pre-
fer the status quo. Textbook publishers have made a profit address-
ing these topics for decades; teacher educators have been comfort-
able endorsing this sequence in social studies methods textbooks
and in their classrooms; and teachers and parents have simply
accepted the supposed expertise of this textbook-driven sequence.

CONSTRUCTIVISM
Constructivism is a method of instruction based on a descrip-

tive theory about the thought processes involved in learning. It is
deeply popular among educators—so popular, in fact, that few have
stopped to consider that in this case, the emperor has no clothes.

WHERE DID SOCIAL STUDIES GO WRONG? 116

Few practitioners know or understand the varied and confusing
applications and interpretations of constructivism. Bredo (2000)
notes that constructivism is a massive logical feedback loop; any
attempt to define constructivism “that does not take into account
the variety in definitions will itself be a created construct; con-
structivism is its own first problem” (p. 128). Airasian and Walsh
(1997) comment that “constructivism is not an instructional
approach; it is a theory about how learners come to know. Although
instructional approaches are typically derived from such episte-
mologies, they are distinct from them” (pp. 444-445).

No matter that few know (or care) what constructivism is. It
remains popular with many professors and authors of social studies
methods textbooks because it is somehow thought to account for
the process of student learning. Again, left aside in the perplexing
descriptions and definitions of constructivism is the importance
and necessity of content knowledge. Constructivism also compli-
cates the teacher’s role in teaching and implementing elementary
school social studies. A review of the definitions and descriptions of
constructivism points to the problem.

TYPES OF CONSTRUCTIVISM
Amid the cacophony, two types of constructivism stand out. The

first is cognitive constructivism, based on Piaget’s theory of devel-
opmental stages. He believed that cognitive development facili-
tates learning through actively involving the learner, and that
learning can only occur when the child is at the appropriate cogni-
tive development stage. Cognitive constructivists believe that stu-
dents move through developmental stages that enable them to
experience reality through active learning. The teacher’s role is to
facilitate student learning by challenging a student’s reality
through active experiences and the creation of new ideas (Piaget,
p. 122).

The second, even more opaque, type of constructivism is based
on Vygotsky’s belief that social interaction is crucial for learning.
Vygotsky (p. 122) identifies two mechanisms for acquiring knowl-
edge: “scaffolding” and “zone of proximal development.”
Scaffolding provides temporary support for the child until the child

GARBAGE IN, GARBAGE OUT 117

is capable of doing a given task alone. The zone of proximal devel-
opment provides learning through social interaction experiences.
Social constructivists believe that if a child is within the zone of
proximal development and has scaffolding, he or she can learn any-
thing. They believe that teachers must collaborate with students
during learning, since social interaction is the key ingredient to
learning. These two types of constructivist theories require ele-
mentary social studies teachers to adapt to a variety of new active
and social roles emphasizing process over content.

CONSTRUCTIVISM IN SOCIAL STUDIES TEACHING
Education journals add to the confusion surrounding construc-

tivism. Writers use a welter of jargon to describe the many roles of
a constructivist teacher in a social studies classroom. All serve to
emphasize the social aspect of teaching and learning with little
recognition of the importance of content knowledge in the teaching
process. For example, Scheurman (1998) offers a hierarchy of jar-
gon to label and describe constructivist teachers. One type of
teacher is a transmitter (behaviorist) who presents information in
small parts to students through listening, lecturing, rehearsing,
and reciting. Transmitter teachers are criticized for stressing right
and wrong answers and not promoting student involvement. Far
more preferable are managers (information processors), who assist
students in gathering and processing information. The teacher as
manager helps students connect to prior knowledge by “chunking”
information so students can use their own thought processes.
Scheurman also describes the teacher as facilitator (cognitive con-
structivism) or collaborator (social constructivism). The facilitator
challenges and guides students while monitoring their reflective
thinking. The collaborator participates with students in construct-
ing their reality using open-ended strategies and authentic
resources. Scheurman concedes that factual knowledge plays a role
in learning. “For example,” he writes, “it is difficult to imagine any
learning encounter without a certain transmission of knowledge on
the part of the teacher—even the most collaborative exercise
requires instructions and prerequisite information” (p. 8).
Constructivist education professors tend to overlook the last part of

WHERE DID SOCIAL STUDIES GO WRONG? 118

this quotation in their enthusiasm for collaborative and facilitative
learning methods.

In another article intended for educators, Scheurman and
Newmann (1998) describe three criteria to guide teachers in eval-
uating their own and their students’ work. They state, “[R]ather
than assume that either response—transmission teaching or doing
constructivism—will achieve the goals of social education, we
believe it is necessary to first articulate criteria for authentic intel-
lectual achievement, and then to see what practices tend to result
in student performances that meet those criteria” (p. 23).
Newmann, Marks, and Gamoran (1996) describe the teacher’s role
as a “cognitive apprenticeship” in a social setting. Here the teacher
guides the student to make choices for discovering information.

Put aside the fact that this flurry of jargon wraps the profession
of teaching in a fog so thick as to be impenetrable. These construc-
tivist descriptions of teacher roles constitute unrealistic expecta-
tions for both teachers and students. Teachers become so engaged
in the active social constructivist role that the content knowledge
crucial to the success of these “experiences” is lost. In short, every-
one is so caught up in structuring a learning environment no one
gives much thought to what is—or is not—actually learned.

The damage to children is far worse, however. Elementary stu-
dents have limited experiences and knowledge and few are mature
enough to determine what they need to learn. Yet constructivism
plays a dirty little trick on them by shifting responsibility for creat-
ing and acquiring knowledge from the teacher to the learner
regardless of age, background, or experience. Does the child know
little or nothing about history, civics, or geography? Well, the child
must be developmentally late, or perhaps incapable of “self-direc-
tion.” Off to special ed with him. Since the teacher is merely a “cog-
nitive coach” and is not responsible for selecting and transmitting
appropriate knowledge, you can’t pin on the teacher a student’s
failure to construct meaning.

Teacher preparation programs promote constructivism by dis-
guising it as teaching “best practices,” or by describing it with such
popular slogans as “discovery learning” and “self-directed learn-
ing.” Of course, a variety of methods are necessary to deliver con-

GARBAGE IN, GARBAGE OUT 119

tent knowledge that engages students successfully in learning. We
are not opposed to imaginative ways of reinforcing learning. But
again, the key ingredient for constructed meaning is content knowl-
edge. Without such knowledge, it is impossible for students to
engage in the higher order thinking and critical analysis that pur-
veyors of constructivism claim as the goal of this method.

For example, teachers who have students make pyramids from
sugar cubes, create Native American necklaces from macaroni, or
build Conestoga wagons from Popsicle sticks (all methods solidly
within the constructivist model) without actually teaching students
about Egypt, Native American cultures, or the frontier inhibit
understanding and create inaccurate associations. Not to sound
pedantic, but the Egyptians did not build pyramids from sugar
cubes. Students need to know first about Egyptian culture to make
such a project relevant—if it is at all.

Constructivism will increasingly find itself at odds with the
standards and testing movement as the latter gathers momentum
among policy makers and parents. Constructivism has no value to
the standards movement without the acknowledgment of the
importance of building and increasing a substantive and meaning-
ful content knowledge base.

No one can deny that children simply don’t know enough about
history, civics, and geography. The National Assessment of
Educational Progress results, along with lesser-known studies, have
indicated for years that most American children leave elementary
school with little knowledge of these critical subjects. As long as
social studies leaders tolerate the expanding environments cur-
riculum and promote social constructivism without emphasizing
content knowledge, the situation is unlikely to improve. A radical
overhaul of the social studies is needed—one that gives children
the tools they need, in the form of actual content knowledge, and
jettisons faulty approaches built on questionable theories like
expanding environments and constructivism.

WHERE DID SOCIAL STUDIES GO WRONG? 120

REFERENCES

Airasian, P.W., and Walsh, M.E. (1997). Constructivist cautions. Phi

Delta Kappan, 78(9), 444-449.

Akenson. J.E. (1989). The expanding environments and elementary
education: A critical perspective. Theory and Research in Social

Education, 17(1), 33-52.

Akenson. J.E. (1987). Historical factors in the development of ele-
mentary social studies: Focus on the expanding environments.
Theory and Research in Social Education, 15(3), 55-171.

Bennett, W. (1986). First lessons. Phi Delta Kappan, 68, 125-129.

Bennett, W. (1988). James Madison Elementary School: A curriculum for

American students. Washington, DC: U.S. Department of
Education.

Bredo, E. (2000). Reconsidering social constructivism: The rele-
vance of George Herbert Mead’s interactionism. In D.C.
Phillips (Ed.). Constructivism in education (pp. 127-158). Chicago,
IL: University of Chicago Press.

Brooks, J.G., and Brooks, M.G. (1993). In search of understanding: The

case for constructivist classrooms. Alexandria, VA: Association for
Supervision and Curriculum Development.

Hanna, P.R. (1963). Revising the social studies: What is needed?
Social Education, 27 190-196.

Hanna, P.R. (1965). Design for a social studies program. In Focus on

the social studies: A report from Department of Elementary School

Principals (pp. 228-245). Washington, DC: National Educational
Association.

Larkins, A.G., Hawkins, M.L., and Gilmore, A. (1987). Trivial and
noninformative content of elementary social studies: A review
of primary texts in four states. Theory and Research in Social

Education, 15(4), 299-311.

LeRiche, L.W. (1987). The expanding environments sequence in
elementary social studies: The origins. Theory and Research in

GARBAGE IN, GARBAGE OUT 121

Social Studies, 15(3), 37-154.

Gill, M. (1974). Paul R. Hanna: The evolution of an elementary social stud-

ies textbook series. Unpublished doctoral dissertation,
Northwestern University.

Maxim, G.W. (1991). Social studies and the elementary school child, Sixth

Edition. Upper Saddle River, NJ: Merrill.

Newmann, F.M., Marks, H.M., and Gamoran, A. (1996). Authentic
pedagogy and student performance. American Journal of

Education, 104, 1-312.

Piaget, J. (1929). The child’s conception of the world. New York:
Harcourt Brace and Co.

Piaget, J. (1970). The science of education and the psychology of the child.
New York: Grossman.

Ravitch, D. (1987). Tot sociology: Or what happened to history in
the grade schools. American Scholar, 56(3), 343-355.

Rooze, G.E., and Foerster, L.M. (1972). Teaching elementary social

studies: A new perspective. Columbus, OH: Charles E. Merrill
Publishing Company.

Scheurman, G. (1998). From behaviorist to constructivist teaching.
Social Education, 62(1), 6-9.

Scheurman, G. and Newmann, F. M. (1998). Authentic intellectual
work in social studies: Putting performance before pedagogy.
Social Education, 62(1), 23-35.

Stallones, J.R. (1999). The life and work of Paul Robert Hanna.

Unpublished doctoral dissertation, University of Texas, Austin
TX.

Stanley, G.K. (2001). Faith without works: twenty-five years of
undervaluing content area knowledge. Educational Horizons, 80,
24-27.

Vygotsky, L.S. (1978). Mind in society. Cambridge, MA: Harvard
University Press.

Welton, D.A. (2002). Children and their world: Strategies for teaching

social studies, Seventh Edition. Boston, MA: Houghton Mifflin.

WHERE DID SOCIAL STUDIES GO WRONG? 122

Zarrillo, (2000). Teaching elementary social studies: principles

and applications. Upper Saddle River, NJ: Merrill Publishing
Company.

GARBAGE IN, GARBAGE OUT 123

Ignorant Activists
Social change, “higher order thinking,”

and the failure of social studies1

James S. Leming

A core belief among contemporary social studies educators is
that in order to promote the capacity for citizenship one must edu-
cate youth to think critically about public policy issues. It is argued
that citizens of a democracy must decide what positions to hold on
major public policy issues of the day. From the inception of social
studies in the early years of the 20th century, this impulse to infuse
the subject with controversial public issues has shaped the field’s
development. In this chapter, I examine this idea and show how it
has served to weaken both the practice of effective social studies
education and the preparation of future citizens. In brief, my argu-
ment is that this use of social studies as a vehicle for promoting
social change has rested on faulty assumptions about the intellec-
tual capacities of youth and has deflected social studies leaders’
attention away from the important role of developing students’
understandings of important subject matter in history, geography,
economics, and civics. I conclude that this impulse has contributed
to a curricular field that is in a state of crisis, lacking both solid cur-
ricula and effective pedagogy. I turn first to the roots and underly-
ing ideology of this perspective and its development.

HISTORICAL PERSPECTIVE
An important milestone in the history of the school curriculum

was the Report of the Committee on Social Studies (Dunn, 1916). It urged
a new synthesis of subjects that included history (ancient to current
U.S.), civics, geography, and economics. The proposed integration
was designed to refocus the study of such subjects on current issues,

124

7

social problems, and the needs and interests of students and their
communities. In the end, this would gravely change the traditional
disciplines.

In the 1920s, the national debate about the purpose of educa-
tion focused upon whether it should emphasize socialization and
the transmission of traditions, or developing in students the desire
and skills to help create a new social order. It is a tribute to the per-
suasiveness of its arguments that the 1916 committee report effec-
tively won the hearts and minds of at least one segment of the pop-
ulation: the intellectual leaders of the educational profession. A
typical example of that era’s readiness to jettison tradition can be
found in a statement by the Superintendent of the Denver Public
Schools in the Tenth Yearbook of the Department of Superintendence of the

National Education Association (Threlkeld, 1931):

The whole of this tradition (relying upon great thinkers
and traditions) is warped by the vicious assumption that
each generation will live substantially amid the conditions
governing the lives of its fathers and will transmit those
conditions to mold with equal force the lives of its chil-
dren. We are living in the first period of human history for which

this assumption is false. Relativity must replace absolutism in
the realm of morals as well as in the spheres of physics and
biology (p. 23, italics added).

It was also the judgment of many educational theorists in the
1920s and 1930s that the American experiment in democracy and
free markets was faltering. To educate children by teaching only
respect for the nation’s cultural heritage would not advance the
new social order that was urgently needed. How then was the cur-
riculum to be organized, especially that part of it where the cultur-
al heritage was most embedded? By reconceptualizing the social
studies curriculum as interdisciplinary and focusing its goals on
social change, education theorists of the era hoped they could break
the grip of cultural tradition with its emphasis on rugged individu-
alism and ensure that the curriculum would instead serve to
advance a more collective social order.

IGNORANT ACTIVISTS 125

The full flowering of this “progressive” view of the social stud-
ies curriculum occurred in the 1930s with the success of Harold
Rugg’s junior high school textbook series, Man and His Changing

Society. It sold 1,317,960 books and 2,867,000 workbooks between
1929 and 1939 (Winters, 1967). Rugg’s goal was to rid social stud-
ies of disciplinary compartments. From his perspective, the cur-
riculum should instead focus pupil attention on contemporary
problems, teach students to become aware and critical of social and
economic injustices, and encourage them to participate actively in
bringing about needed changes. Themes in the Rugg textbook
series included the excesses of laissez faire capitalism, unfair dis-
tribution of income and wealth, unemployment, class conflict,
immigration, rapid cultural change, and imperialism. Their pres-
entation included thought provoking questions designed to encour-
age students to criticize selected aspects of contemporary society
and tradition. Rugg and other progressives of that era hoped that
students would thereby become aware of society’s many flaws and
develop a desire to ameliorate those ills, thus making it difficult, if
not impossible, for the curriculum to instill a spirit of nationalism
or respect for American culture.

Even while progressive educational practice experienced a tem-
porary decline in the 1950s, this vision for social studies was kept
alive in Hunt and Metcalf ’s (1955, 1968) Teaching High School Social

Studies methods textbook. They argued that the problem areas in
contemporary American culture (referred to as “closed areas”)
were saturated with prejudice and taboos. In order to become a
more democratic society, they argued, it was necessary for social
studies teachers to expose these areas to rational inquiry in their
classrooms. The closed areas included in their textbook were power
and the law, economic inequities, nationalism and patriotism,
social class, religion and morality, race, and sexual morality. One
finds little difference in the basic approach of Rugg and Hunt and
Metcalf except that Rugg’s focus was on the school curriculum
while Hunt and Metcalf focused on training social studies teachers.

The progressive impulse in social studies education has sur-
vived and remains a strong characteristic of the field today. In 2003,
the official National Council for the Social Studies definitional

WHERE DID SOCIAL STUDIES GO WRONG? 126

statement contains a strong interdisciplinary focus as well as a con-
tinuing preoccupation with solving social ills and downplaying sub-
ject matter:

. . . the integrated study of the social sciences and human-
ities to promote civic competence.” Within the school pro-
gram, social studies provides coordinated, systematic
study drawing upon such disciplines as anthropology,
archaeology, economics, geography, history, law, philoso-
phy, political science, psychology, religion, and sociology, as
well as appropriate content from the humanities, mathe-
matics, and natural sciences. In essence, social studies
promotes knowledge of and involvement in civic affairs.
And because civic issues—such as health care, crime, and
foreign policy—are multidisciplinary in nature, under-
standing these issues and developing resolutions to them (ital-
ics added) require multidisciplinary education. These
characteristics are the key defining aspects of social stud-
ies.

Thus, 87 years after the appearance of the 1916 report, the
nation’s leading professional social studies organization defines the
field in a way that subordinates content knowledge to a focus on
solving society’s ills. It is to both the practicality of such a focus and
its deleterious consequences for history and social science instruc-
tion that I now turn.

CONTROVERSIAL PUBLIC ISSUES
Despite the repeated calls for social studies to teach students to

think critically about social issues, achieving this objective has been
elusive. In what follows, I try to explain why efforts to teach think-
ing in secondary social studies classrooms have been unsuccessful.
I then outline what social studies can reasonably achieve in the
development of thoughtfulness in students.

The “public issues” approach is arguably the most influential
attempt to teach thinking in social studies. It emerged from the
Harvard Social Studies Project (Oliver and Shaver, 1966). Rather

IGNORANT ACTIVISTS 127

than using a general model of reasoning, its proponents advocated
engaging youth in open and critical discourse about public affairs
and required students to draw upon historical and social science
knowledge to reach defensible positions on issues of public concern.
To demonstrate higher order thinking on a public policy task, stu-
dents are expected to clearly state the issue, move beyond initial
“nonreflective” positions, examine the facts of a case, elaborate the
reasons behind a point of view, critically challenge the thinking and
assumptions of others, and draw systematically on ethical and legal
principles to develop a defensible position of their own. The impor-
tant question is whether it is possible, through educational inter-
ventions, to produce in school-aged youth the advanced forms of
thoughtfulness required by public policy analysis. I now turn to the
evidence on this question.

THREE CONTROLLED STUDIES
A brief review of three efforts to teach students the skills asso-

ciated with the analysis of controversial public issues illustrates
both the curricular approach and the difficulties associated with
attempting to effect changes in adolescents’ ways of thinking via
educational interventions.

As part of an evaluation of the Harvard Social Studies Project,
four project members taught junior high school classes for extend-
ed periods of time throughout two school years. In these classes, a
political analysis model was taught where students explored how
different positions on public issues might be justified within a
framework of constitutional principles. In this study, approximate-
ly half of the instructional time in social studies classes was devot-
ed to public issues instruction. When program effects were evalu-
ated, students in experimental classes were able to describe and
identify the components of quality arguments when compared to
control classes. However, on the most revealing form of assess-
ment—student ability to state and support a decision on a public
issue in student-led discussions—experimental pupils failed to
improve upon prior performance. The research team conjectured
that perhaps people “. . . develop persuasive arguments not because
of the soundness of logic, but because of more general tempera-

WHERE DID SOCIAL STUDIES GO WRONG? 128

mental factors such as verbal fluency or interpersonal competence”
(Oliver and Shaver, 1966, p. 324).

Another study, the Higher Order Thinking in the Humanities Project

(Newmann, 1991), investigated department-wide efforts to teach
higher order thinking in social studies classrooms. Newmann
found that considerable difficulties exist even in attempting to
locate such classrooms and assessing the impact of such curricula.
Following a national search, nine social studies departments were
identified that were judged to have made department-wide efforts
to promote higher order thinking; seven other departments that
made no such efforts were used for comparison purposes.

To determine whether higher order thinking was being taught
in the identified classrooms, students were asked to write a persua-
sive essay using such skills and addressing whether a student’s
rights were violated in the case of a locker search that turned up a
small amount of marijuana. Newmann (1991b) was not able to
identify any substantial relationship between the presence of class-
room thoughtfulness and pupil performance on the locker search
essay. Generic qualities of classroom thoughtfulness were not found
to be associated with persuasiveness of student writing on a consti-
tutional issue. Given the great care that this study utilized to iden-
tify “thoughtful” classrooms, this finding must be accorded great
weight.

The evaluation of the “You Decide” segments in Channel One
television programming also produced no evidence that educators
know how to systematically teach critical thinking about public pol-
icy issues (Johnston, Anderman, Klenk, and Harris, 1994). In the
1992-1993 broadcast season, Channel One created 14 “You Decide”
segments covering selected news events that had clear public issues
foci. Eight experienced teachers were trained in the “discussion of
public issues” approach and, for a three-month period, they led at
least two classroom discussions per week based on taped “You
Decide” segments. The goal of this intervention was to teach stu-
dents how to discuss controversial issues using oral strategies
designed to facilitate thorough explorations of public policy issues.

To assess students’ competency in the use of these public issues
discussion skills, students (experimental and control) in groups of

IGNORANT ACTIVISTS 129

five to seven participated in videotaped sessions on the topic of
prayer in schools. No statistically significant difference was detect-
ed between experimental students and control students on their
use of public policy issues discussion skills. Researchers discovered
that students simply presented their own unsubstantiated position,
made passing reference to arguments presented by experts or the
facts of the case, and did not work toward a defensible group posi-
tion on the issue.

Something disturbing is implied by the findings of these three
studies. If the development of student decision making abilities to
be applied to the analysis of public policy issues is at the heart of
social studies, and there is no evidence that these objectives are
being achieved, what are the implications? Should social studies
teachers drop the current project of teaching for thoughtful citi-
zenship, reanalyze their expectations, and downscale their goals?
Or, should they redouble their efforts to teach higher order think-
ing? I find problematic the very notion that adolescents can sys-
tematically be taught higher order thinking about complex public
policy issues that perplex their parents.

The most common explanation offered by social studies theo-
rists for why schools haven’t been successful in teaching higher
order thinking focus on teacher, curricular, and institutional fac-
tors. This perspective is, to use a medical analogy, similar to affirm-
ing that “the patient failed to respond” rather than “I misdiag-
nosed” or “I misprescribed.” The presumption is that barriers to
the teaching of higher order thinking are embedded in the organi-
zational context of schools, not in the assumptions upon which the
instructional model is based. Onosko (1991) has argued that such
factors as pressure on teachers to focus on student knowledge
acquisition, low expectations of students, large classes, and lack of
teacher planning time stand in the way of achieving this goal. Such
obstacles, though perhaps valid to some extent, do not constitute a
complete picture of the difficulties encountered in teaching higher
order thinking. There is a basic flaw in the underlying assumption
of Controversial Public Issues (CPI) pedagogy. It is found in the
assumption that, if one only engages students in thinking, they will
develop higher order thinking skills.

WHERE DID SOCIAL STUDIES GO WRONG? 130

CPI PEDAGOGY AND ADOLESCENT DEVELOPMENT
A critical weakness of CPI instruction is its fallacious assump-

tion that school-aged students are capable of the cognitive tasks
required by curricula intended to develop higher order thinking.
This may help explain teachers’ low expectations about students’
critical thinking. Research findings on epistemological develop-
ment indicate a progression in people’s assumptions about sources
and certainty of knowledge and how decisions are justified in light
of those assumptions (King and Kitchener, 1994; Kitchener and
King, 1981, 1985). The reflective judgment model of King and
Kitchener depicts the development of people’s assumptions about
knowledge and how they radically affect the way individuals under-
stand and solve problems. People at various developmental stages
have differing assumptions about the roles of evidence, authority,
and interpretation in the formation of solutions to problems and
about what can be known and how certain one can be about know-
ing.

Research spanning 20 years, using longitudinal data as well as
cross sectional studies, offers strong support for the existence of
stages of development that are identifiable, age-related, and
change in predictable ways over time (King and Kitchener, 1994).
Data on stages of reflective judgment are collected through the
Reflective Judgment Interview (RJI). The RJI presents respondents
with four problems where some of the elements of a solution are
unknown or not known with a specifiable degree of certainty. One
such problem is the Chemical Additives Problem:

There have been frequent reports about the relationship
between chemicals that are added to foods and the safety
of these foods. Some studies indicate that such chemicals
can cause cancer, making these foods unsafe to eat. Other
studies, however, show that chemical additives are not
harmful, and actually make the foods containing them
safer to eat.

Using a semi-structured interview format, respondents are
asked a series of questions that require them to respond using their

IGNORANT ACTIVISTS 131

existing repertoire of cognitive skills. Typical probe questions ask
respondents to present their resolution to the problem, relate how
they came to that point of view, assess whether they can know for
sure that their position is correct, relate their opinion on how dif-
ferences of opinion would be adjudicated, and discuss how different
people, especially experts, might come to hold differing opinions.
Transcribed interviews are scored according to protocols
(Kitchener and King, 1985).

Changes in reasoning are described by seven distinct sets of
assumptions about knowledge and its acquisition. School-aged
youth typically reason at either stage two or three. At stage two,
there is a true reality that can be known with certainty but is not
known by everyone. Beliefs are justified by direct observation and
by what authorities say is true. At stage three, in areas where truth
is known, one defers to known authorities. In areas where truth is
not known, there is no basis for evaluation beyond one’s intuitions
or feelings. The solution to problems, therefore, is simply a matter
of “opinion”—feelings—and one need not look beyond oneself for
justification or warrant.

At stage four, for the first time, ill-structured problems are
afforded legitimacy; that is, problems exist that cannot be
described completely and solved with certainty. At this stage, truth
is impossible to attain and therefore is idiosyncratic to the individ-
ual. Research on the development of reflective judgment suggests
that high school seniors are typically at stage three in epistemic
development. Prior to age 24, few individuals operate at stage four
or higher (King and Kitchener, 1994).

If stage four reasoning is required for the solution of ill-struc-
tured problems, typical high school students will not accept the
legitimacy of the task of searching for qualified positions on such
tasks because most high school students simply cannot produce this
form of reasoning. Research has shown that individuals are seldom
able to produce reasoning that is more than one stage above their
typical response (King and Kitchener, 1994).

Given that a combination of stage two and stage three reason-
ing is typical of the majority of high school students, it should be
clear that reasoning at these stages is not consistent with the con-

WHERE DID SOCIAL STUDIES GO WRONG? 132

ception of reflective thinking embodied in CPI curricula, namely,
that a reflective thinker is someone who is aware of a problem and
able to bring critical judgment to bear on it. He or she understands
that there is uncertainty about how a problem may best be solved,
yet is able to offer a judgment about it that brings some closure.
This type of judgment is based on criteria such as evaluation of evi-
dence, consideration of expert opinion, and adequacy of argument.
Most high school students are developmentally incapable of rea-
soning in this manner.

What are the consequences of attempting to teach students to
think in a manner that they are incapable of? In addition to teach-
ers failing to achieve their stated goals, it may also lead to student
frustration and a loss of interest and motivation (Elkind, 1974;
Ginsberg and Opper, 1988; Massialias, Sprague, and Hurst, 1975;
Metz, 1978). Some researchers even found an inverse relationship
between open climates in social studies classrooms and students’
level of political efficacy (Braughman, 1975; Ehman, 1970; Long
and Long, 1975; Zevin, 1983). The implication of these findings is
that requiring youth to debate and/or solve intractable social and
political problems where no easy solution exists may result in their
actually becoming less knowledgeable and less committed to the
values and processes of American democracy.

Data from classroom observations and interviews suggest that
practical barriers may also exist in classrooms that feature discus-
sion of controversial issues. In such classrooms, students often sense
that the teacher is trying to do something to them and react nega-
tively to teachers’ attempts to make them into a certain type of
moral person or citizen (D’Emidio-Caston and Brown, 1998;
Leming and Silva, 2001). It has also been noted that some students
wish to reserve the right to participate or not participate in discus-
sions (Hess and Posselt, 2002). Pressure from the teacher and/or
peers to participate is often seen as coercive. Only one form of
activist citizen participation is legitimated in CPI classrooms and, if
coerced to participate, students may resist (Hess and Posselt,
2002).2

Discussions in CPI classrooms also may tend to be dominated
by verbally facile and interpersonally aggressive individuals. This

IGNORANT ACTIVISTS 133

elite looks down on those who can’t defend their positions well.
Those in the new lower caste develop hostility to the new elite
(Hess and Posselt, 2002). Finally, students find that they can never
come up with an unassailable defense for a position and eventually
get frustrated with the process and retreat to trusted ideas and
actions with which they are comfortable (Brookfield, 1994). This
phenomenon, having to respond to repeated requests to examine
and defend one’s own reasoning, has been referred to as “roadrun-
ning” since, like the cartoon character Wiley Coyote, just when a
student thinks that he has developed a workable position on an
issue, the boulder falls again.

This evidence suggests that a focus on controversial issues in
the social studies classroom might have undesirable consequences,
subverting the very objective it is designed to achieve. Some stu-
dents may actually become less committed to the discussion of pub-
lic policy issues.

AN ALTERNATIVE PERSPECTIVE
Is teaching thoughtfulness a hopeless task with school-aged

youth? I think not, but the conception of what it means to teach stu-
dents to think critically needs careful reexamination. In my judg-
ment, the use of a curriculum focused on the solution of complex
public policy issues to promote critical thought is inappropriate for
school-aged youth. I propose three intermediate foci for public edu-
cation that do not require of students forms of thinking beyond
their abilities, yet contribute to their future capacity for reflective
thought.

First, no U.S. history course is balanced or accurate without the
study of the political and policy debates that shaped our nation’s
history. Students find these issues interesting and enjoy finding out
about the players and the positions that each held in such debates.
Learning about these issues can enhance students’ enjoyment of
history and government classes and result in increased learning. In
the study of these historical and contemporary public issues, how-
ever, teachers should scale back their expectations and realize that
what they see in their classes are not demonstrations of student
irrationality or intellectual laziness, but rather expressions of a

WHERE DID SOCIAL STUDIES GO WRONG? 134

transitional rationality. Expecting students to demonstrate
advanced thought patterns that adults have spent decades develop-
ing is unrealistic and counterproductive.

Second, social studies instruction should develop in students a
rich and accurate store of information about our nation’s history
and institutions. This knowledge will provide the necessary basis
for emerging reflective thought. To develop in students such a rich
store of information in fields such as history and civics is not anti-
thetical to the idea of teaching for thoughtfulness. Recent scholar-
ship in cognitive science indicates that the major difference
between novice and expert problem solvers lies not in the specific
skills they possess, but rather in their stores of available, relevant,
previously acquired knowledge (Hirsch, 2003). Skills are important
but thinking critically is based on the knowledge one possesses.

This store of historical and civic knowledge alone has important
consequences for the development of citizenship. Delli Carpini and
Keeter (1997) and Milner (2002) contend that civic literacy is at
the heart of education for democracy. Galston (2001, pp. 223-224)
posits seven important links between civic knowledge and demo-
cratic citizenship:

• Civic knowledge helps citizens understand their
interests as individuals and members of groups. The
more knowledge we have, the better we can understand
the impact of public policies on our interests and the
more effectively we can promote our interests in the
political process.

• Civic knowledge increases the ideological consistency of
views across issues and time.

• Unless citizens possess a basic level of civic knowledge, it
is difficult for them to understand political events or
integrate new information into an existing framework.

• General civic knowledge can alter our views on specific
public issues.

• The more knowledge citizens have of civic affairs, the
less likely they are to experience a generalized mistrust
of, or alienation from, civic life.

IGNORANT ACTIVISTS 135

• Civic knowledge promotes support for democratic
values.

• Civic knowledge promotes political participation (pp.
223-224).

While it may be debated whether traditional methods of teach-
ing the subject matter of social studies will result in detectable
changes in student thoughtfulness, it is clear that a rich store of
information is an essential precursor to thoughtfulness and citi-
zenship.

Third, the ability to resolve public issues is not the only aspect
of critical thinking worth pursuing in schools. Beyer (1988) has con-
ceptualized critical thinking as consisting of 10 abilities, listed here
from simple to complex:

• Distinguishing between verifiable facts and value
statements

• Distinguishing relevant from irrelevant observations or
reasons

• Determining the factual accuracy of a statement
• Determining the credibility of a source
• Identifying ambiguous statements
• Identifying unstated assumptions
• Detecting bias
• Identifying logical fallacies
• Recognizing logical inconsistencies in a line of reasoning
• Determining the overall strength of an argument or

conclusion.

Teaching to develop these abilities in the social studies class-
room does not focus students on developing and defending posi-
tions on controversial issues. It does not embroil teacher and stu-
dents in the developmental and phenomenological quagmires that
often occur in CPI curricula.

CONCLUSION
Like the toy where the child hits one peg with a hammer only

WHERE DID SOCIAL STUDIES GO WRONG? 136

to have a different peg pop up, the progressive impulse to employ
social studies to instill activism in youth and promote social change
is a phenomenon that continues to “pop up” throughout 20th cen-
tury education history. From the creation of social studies in 1916,
to the Rugg textbooks in the 1930s, to the public issues emphasis of
the 1960s and 70s, to the critical theorists and postmodernists of
the 1980s and 90s, the “progressive” impulse has continued to
mutate.

Over the past 20 years, postmodern thought and critical theory
have supplied the framework for the work of the current generation
of social studies leaders. In 1985, Nelson edited a special section on
critical thinking for Social Education, the flagship journal of the
National Council for the Social Studies (Nelson, 1985). His intro-
duction, which has the typical critical perspective of what’s wrong
with America, states that:

Critical thinking would be a primary pedagogical purpose
. . . examining underlying structure and dominant cultur-
al ideologies, would be expected. This would involve criti-
cal study of gender, race, nationalistic domination of social
structures and knowledge. Thus content and method
would be interrelated (p. 370).

In the critical theorists’ view of social studies education, subject
matter remains subordinated to the broader goal of radically trans-
forming American politics and culture. One critical theorist
(Alquist, 1990) expressed the role of teaching critical thinking
thus: “This is not critical thinking for the sake of debate, argument
or logical reasoning, but for constructive change, for the transfor-
mation of society” (p. 25).

With the focus on societal transformation so important to edu-
cational theorists, more basic questions in social studies education
have not received the attention necessary to advance teacher prac-
tice.3 The majority of social studies researchers ignore such knowl-
edge-focused questions as what to teach, when to teach it, and how
to teach it effectively. A review of the journal of the College and
Faculty Assembly of the National Council of the Social Studies

IGNORANT ACTIVISTS 137

(Theory and Research in Social Education) reveals a consistent neglect
of research related to the identification of best practices. Of the 63
articles published in this journal between 1992 and 1997, none
examined the influence of social studies curriculum on student
acquisition of historical or civic knowledge (Leming, 1997).

While social studies theorists are aware that no research exists
to support the idea of focusing the curriculum on the discussion of
controversial issues, the idea will not go away. Five years after
Parker’s (1991) pessimistic observation regarding achieving think-
ing and decision making objectives in social studies—“the wish has
remained so fervent, yet so unrealized” (p. 354)—Hahn (1996)
noted that “. . . despite numerous calls for issues-centered social
studies instruction over the years, the few schools that offered such
programs have not reported their effectiveness” (p.25). More
recently, Hess and Posselt (2002) noted “. . . that students can be
taught how to discuss better is a claim supported by little empirical
evidence—and virtually none in the recent social studies litera-
ture” (p. 284).

This persistent focus by the intellectual elite of the social stud-
ies profession on critical thinking and social change has led to the
abandonment of the mission of teaching good quality content. As a
result, we have a field without discernible progress in the craft and
science of teaching. It has also left the field in disarray with
researchers focused on issues that have little salience to students
and teachers (Leming, 1989, 1992).

As we move through the new millennium, if social studies
teaching is to improve, we must forego approaches that marginal-
ize content and lack empirical evidence. It is time to focus on
research-based curriculum development that will result in
improvements in student understanding and appreciation of our
cultural and political traditions. It is to be hoped that leaders of the
social studies profession will stop attempting to use the discipline
as a political tool to achieve ideological goals and instead begin to
assume a responsible role in this important undertaking.

WHERE DID SOCIAL STUDIES GO WRONG? 138

NOTES

1. Portions of this paper appeared earlier in (J.S. Leming,
1998).

2. The Hess and Posselt (2002) research indicates that it is in
fact possible to teach students some of the skills necessary to par-
ticipate in CPI discussions; however, they did not include compari-
son group data and their conclusions were based on changes in only
three students.

3. Estimates are that less than 5 percent of secondary social
studies classrooms utilize CPI instruction on a regular basis
(Kahne, Rodriguez, Smith, and Thiede, 2000; Massialias et al.,
1975; Newmann, 1991). This perspective on the goals of social stud-
ies education has remained primarily the province of academics
and other educational theorists of a left-liberal persuasion.

REFERENCES

Alquist, A. (1990). Critical pedagogy for social studies teachers.
Social Studies Review, 29, 53-57.

Beyer, B. (1988). Developing a thinking skills program. Boston: Allyn
and Bacon.

Braughman, J.E. (1975). An investigation of the impact of civics on polit-

ical attitudes of middle school students. Unpublished doctoral disser-
tation; University of Maryland; College Park, MD.

Brookfield, S. (1994). Tales from the dark side: A phenomenogra-
phy of adult critical reflection. International Journal of Lifelong

Education, 13(3), 203-216.

Delli Carpini, M.X., and Keeter, S. (1997). What Americans know

about politics and why it matters. New Haven: Yale University
Press.

D’Emidio-Caston, M., and Brown, J.H. (1998). The other side of the
story: Student narratives on the California drug, alcohol, and
tobacco programs. Evaluation Review, 22(1), 95-117.

IGNORANT ACTIVISTS 139

Dunn, A.W. (1916). The social studies in secondary education: Report of

the Committee on Social Studies of the Commission on the

Reorganization of Secondary Education of the National Education

Association. Washington, DC.

Ehman, L.F. (1970). Normative discourse and attitude change in
the social studies classroom. The High School Journal, 54, 76-83.

Elkind, D. (1974). Children and adolescents. London: Oxford
University Press.

Galston, W.A. (2001). Political knowledge, political engagement,
and civic education. Annual Review of Political Science, 4, 217-234.

Ginsberg, H.P., and Opper, S. (1988). Piaget’s Theory of Intellectual

Development (3rd ed.). Englewood Cliffs, NJ: Prentice Hall.

Hahn, C. (1996). Research on issues-centered social studies. In
R.W. Evans and D.W. Saxe (Eds.), Handbook on teaching social

issues (pp. 25-41). Washington, DC: National Council for the
Social Studies.

Hess, D., and Posselt, J. (2002). How high school students
experience and learn from the discussion of controversial
issues. Journal of Curriculum and Supervision, 17(4), 283-314.

Hirsch, E.D. (2003). Not so grand a strategy. Education Next, 3(2),
68-72.

Hunt, M.P., and Metcalf, L.E. (1955). Teaching high school social

studies: Problems in reflective thinking and social understanding. New
York: Harper and Row.

Hunt, M.P., and Metcalf, L.E. (1968). Teaching high school social

studies: Problems in reflective thinking and social understanding

(2nd ed.). New York: Harper and Row.

Johnston, J., Anderman, E.M., Klenk, L., and Harris, D. (1994).
Improving civic discourse in the classroom. Ann Arbor, MI: Institute
for Social Research, University of Michigan.

Kahne, J., Rodriguez, M., Smith, B.A., and Thiede, K. (2000).
Developing citizens for democracy? Assessing opportunities to
learn in Chicago’s social studies classrooms. Theory and Research

WHERE DID SOCIAL STUDIES GO WRONG? 140

in Social Education, 28, 318-330.

King, P.M., and Kitchener, K.S. (1994). Developing reflective

judgment: Understanding and promoting intellectual growth and

critical thinking in adolescents and adults. San Francisco, CA:
Jossey-Bass Publishers.

Kitchener, K.S., and King, P.M. (1981). Reflective judgment:
Concepts of justification and their relationship to age and edu-
cation. Journal of Applied Developmental Psychology, 2, 89-
116.

Kitchener, K. S., and King, P. M. (1985). Reflective judgment scoring

manual. Denver, CO and Bowling Green, OH: University of
Denver and Bowling Green State University.

Leming, J.S. (1989). The two cultures of social studies education.
Social Education, 53, 404-408.

Leming, J.S. (1992). Ideological perspectives within the social stud-
ies profession: An empirical examination of the “two cultures”
thesis. Theory and Research in Social Education, 22, 293 - 312.

Leming, J.S. (1997). Social studies research and the interests of
children. Theory and Research in Social Education, 25(4), 500-505.

Leming, J.S. (1998). Some critical thoughts about teaching critical
thinking. The Social Studies, 89(2), 61-66.

Leming, J.S., and Silva, D. Y. (2001). Experiencing character education:

Student and teacher voices. Paper presented at the annual meeting
of the American Educational Research Association, Seattle,
WA.

Long, S., and Long, R. (1975). Controversy in the classroom:
Student viewpoint and education outcome. Teaching Political

Science, 2, 175-299.

Massialias, B.G., Sprague, N.E., and Hurst, J.B. (1975). Social Issues

through Inquiry. Englewood Cliffs, NJ: Prentice Hall.

Metz, M.H. (1978). Classrooms and corridors: The crisis of authority in

desegregated schools. Berkeley, CA: University of California
Press.

IGNORANT ACTIVISTS 141

Milner, H. (2002). Civic literacy: How informed citizens make democracy

work. Hanover, NH: University Press of New England.

Nelson, J.L. (1985). The new criticism: Alternative views of social
education (special section). Social Education, 49(5), 386-405.

Newmann, F.M. (1991). Promoting higher order thinking [Special
issue]. Theory and Research in Social Education, 19(4).

Newmann, F.M. (1991b). Classroom thoughtfulness and students’
higher order thinking: Common indicators and diverse social
studies courses. Theory and Research in Social Education, 19, 410-
433.

Oliver, D., and Shaver, J. (1966). Teaching public issues in the high

school. Boston: Houghton Mifflin.

Onosko, J. (1991). Barriers to the promotion of higher order think-
ing. Theory and Research in Social Education, 19(4), 341-366.

Parker, W.C. (1991). Achieving thinking and decision making
objectives in social studies. In J.P. Shaver (Ed.), Handbook of

research on social studies teaching and learning (pp. 345-356).
New York: Macmillan.

Threlkeld, A.L. (1931). Character education: Tenth yearbook of the

Department of Superintendence. Washington, DC: Department of
Superintendence of the National Education Association.

Winters, E. (1967). Man and his changing society: The textbooks
of Harold Rugg. History of Education Quarterly, 7(4), 493-514.

Zevin, J. (1983). Future citizens: Children and politics. Teaching

Political Science, 10, 119-126.

WHERE DID SOCIAL STUDIES GO WRONG? 142

