
The, Berm uda Tria'ngle ;'-•i:;• ,,il

Of American Education:
Pure Traditionalism, Pure Progressivism,
And Good Intentions
The pendulum has been swinging back and forth between traditional and
progressive educational approaches for more than 100 years, but we Still
haven't figured out how to,reduce the learning gap. In this first article in a
two-part series, Mr. Pogrow suggests fundamental policy changes and
argues for finding ways to combine the best of the philosophical traditions
to produce substantially better schools.
BY STANLEY POGROW

URE traditionalists are brain dead. Pure
progressives live in a fairy-tale land. And
while good intentions are better than bad
intentions, relying primarily on their
power is not effective.

Pure traditionalists feel that every-
thing is a linear, predictable process that
can easily be systematized and manip-

ulated. They feel that anything worth teaching can
and should be systematized and tested, and that as
long as there is an assembly line of clear objectives
with consequences for failure, a renaissance of achieve-
ment will result. Their primary management strategy
is to get everyone on the same page - figuratively
and literally. Competition and increased involvement
of the private sector are believed necessarily to pro-
duce better schools and results. There is no place for
subtlety or complexity, no place for children's growth
spurts or emotional disturbance. In this world, stu-

dents and teachers are rats in a maze that has no!heese,
and students never whine and are never too hungry or
fearful to learn. If students' development is naturally
delayed, they need to be retained. There is no under-
standing of or respect for the complex nature of learn-
ing and teaching, nor is there any comprehension of
how those processes differ from producing widgets.
Learning is a "pound it into them" process. Those who
disagree are wimps.

I suspect that most Ka,ppan readers have been en-
joying this article so far. Now for the hard part.J

Pure progressives have high ideals, intentions, and
goals - all supported by poetic visions and lofty rhet-
oric. They have a Thoreauvian view of the nature of
learning and a Dewey-eyed perspective on children,
teachers, and administrators. They feel that all children
will learn spontaneously at very high levels as long as
you use individualized, "child-centered" approaches.
All teachers want to design their own curriculum and
are successful as long as they are given the flexibility
to teach whatever and however they want. All principals
and schools are effective when given maximum freedom
to design the curriculum and instructional strategies.

142 PHI DELTA KAPPAN

STANLEY POGROW is a professor of educational leadership at
San Francisco State University and a coordinator of the Joint
Doctoral Program in Leadership for Equity, operated in conjunc-
tion with the University of California, Berkeley.

There is unlimited time available in the day for teach-
ers and administrators to figure things out, unlimited
wisdom to tap, and unlimited tolerance for ambiguity.
No one is uncaring, cheats, or is incompetent. Teach-
ers and students magically figure things out when they
need to. Students understand and retain content as long
as it is learned in context and the school has the rightý
philosophical heart. Postmodernism is extolled, and
anything systematic is considered to be artificial and
is avoided at all costs. Science is seen as a misleading
basis for deciding how to educate or for knowing wheth-
er learning has occurred. No value is seen in rote learn-
ing or automaticity of skills, and worksheets, textbooks,'
standards, formal phonics, tests, texts, scripted programs,
etc., are viewed as evil. There is no understanding of
what is involved in scaling up ideas and making them

work in complex systems I or even that public educa-
tion is in fact a large system. Those who are not true
believeis are the enemy.

Good intentions are a strength of our profession,
and the vast majority of us really do care. However,
while bad intentions certainly inhibit learning, there
is no evidence that good intentions increase learning
beyond a certain basic level. Yei the notion that if you
believe that students can do well they will do well is so
pervasive that, when we approach students with good
intentions and they still fail, we attribute it to factors
beyond our control, such as poverty or hormones. It is

never the fault of weak teachers, bad schools, or inap-
propriate, ill-defined methods. Belief in the power of
good intentions causes us, like lemmings, to jump aboard
the bandwagon of pop-psychology-generated reforms

that common senke says cannot
work and for which there is no real
evidence, such as the self-concept
movement of the 1980s and the
buy-in movement of the 1990s. It
seems to be the caring thing to do.
(I have documented other caring

pop-psych fads in my earlier writ-
ings in this journal.')

While we 'would never consider
having,caring nurses perform heart
surgery, we believe that caring para-

X,professionals can perform the equal-

ly sophisticated t'ask of accelerating
Title I students. A reliance on good
intentions discounts the skills and

sophisticated approaches needed to
produce high levels of learning in
any student and particularly in
disadvantaged students. The protag-
onist of Michael Crichton's recent
novel, State of Fear, notes that the
combination of good intentions and
bad information is "a, prescription
for disaster."2 ,

THE DANGER OF EXTREME
IDEOLOGY

The problem is not' progressiv-
ism, traditionalism, or good inten-,
tionis. All are essential components
"of good education. The problem is

'. that' influential groups seeking to es-

I OCTOBER-,2006 ' 143
Illustration: Michael Sierson

tablish their philosophical domi-
nance invariably take their ideas to
illogical extremes. For example, valid
opposition to racial tracking morphed
into an absolutist anti-tracking move-
ment in the late 1980s that pres-
sured schools to never differentiate
instruction or allow homogeneous
instruction. Silly! It took a decade to
work through that extreme position,
and it only recently became politi-
cally okay to talk again about differ-
entiated instruction.

There are two problems with the
extreme philosophical positions of
pure traditionalism and pure pro-
gressivism. The first is that both are q
wrong in their conceptions of how
teaching and learning occur for the
vast majority of students. There are
indeed some students who need ev-
erything to be structured and pre-
sented in a linear fashion. I have al-
so been in purist progressive schools
that were amazing places, with stu- f i4
dents who had been unable to func-
tion in a traditional setting clearly
flourishing. However, the vast ma-
jority of students do not function or
learn best with either a purely struc- "Ms. Gordon
tured or purely unstructured ap- art class."

proach.
As a result, both purist approaches fail - but in

different ways. Almost all important new ideas in edu-
cation come from the pure progressives. During progres-
sive periods, education is awash in such interesting ideas
as distributed learning, leadership, whole language, re-
structuring, thinking outside the box, new paradigms,
etc. But things become totally disorganized and chaotic.
Falling test scores and general disorganization lead to a
takeover by the pure traditionalists. Traditionalist peri-
ods tend to see rising test scores - for a while, at least
-which then stabilize at low levels. The stagnation
leads to disenchantment, and progressive periods re-
emerge. This has been going on for more than 100
years. In addition, I have the general impression that
the cycles are becoming shorter, with the rhetoric of
each side becoming more simplistic.

Education has seesawed back and forth between
two extremes that do not work, with each climbing

0

's morning art class and, of course, Ms. Gordon's afternoon

back into power as the failure of the other becomes
increasingly apparent. Pure progressives wasted virtu-
ally all of the $500-million.Annenberg grant. And the
current traditionalist approach is'widening learning gaps
despite claims of success emana"tnhg ft6m Washington,
D.C., from some state capitals, and from some pro-
fessional associations. Structuring everything around
basic skills to meet standards and achieve adequate year-
ly progress is spawning an emerging scandal of failure.
As this latest failure to reduce the achievement gap be-
comes increasingly apparent, pure progressives will be-
come increasingly emboldened. The "new" movement
will probably call for throwing out all "scripted" pro-
grams and creating highly decentralized schools. The
problem is that decentralization and underspecified cur-
ricula produced a mess in the previous cycle, which
was one of the reasons for the emergence of the cur-
rent pure traditionalist era.

In the end, both extremes are wrong, have failed,

144 PHI DELTA KAPPAN

and will continue to fail. As a lifelong educator whose
work spans both traditions, I have never understood
why the leaders of our profession are so intolerant of
one another's views. Why do we have reading and math
"wars"? Warfare is not characteristic of professions! In
addition, while it is easy to look at the past and say
how a prior movement was obviously destined to be
a fad, we do not seem to learn from history. Again and
again, we leap into the next "fad to be."

For example, I do not understand the current rabid
opposition of the reading community to "scripted"
curricula. Scripting is one of the major literary tradi-
tions. I had an opportunity to discuss the matter over
lunch with two friends who happen to be gurus of the
whole-language movement. No sooner had we ordered
than they started railing against -the encroachment of
scripted programs. The main problem for them seemed
to be that scripting stifled individual creativity. I asked
if they enjoyed going to the theater and whether they
thought it was a creative experience for the actors and
themselves. They said "yes." I then asked if they en-
joyed going to the ballet and whether the dahcers and
productions were creative. They again answered "yes."
Then I reminded them that the actors and dancers that
they admired were all using scripts and that creativity
in the performing arts is enhanced and preserved be-
cause of the use of scripts. The response of the first
was, "I am philosophically in favor of the use of scripts
in the performing arts but not in the classroom.," The
second replied, 'Actors and dancers do not use scripts."
Hmmmm!

How does one respond to such assertions the first
totally egocentric and the second totally unreal? I tried
to explain that what they were really opposed to was
not scripted materials but materials that took away all
professional discretion - that there were good scripts
worth replicating that encouraged, even stimulated
creativity and that there were bad scripts that had the
opposite effect. I argued that performing artistry was
a key element of great teachers and added that, as pro-
fessors of literacy, they should use the right words. I then
confessed that I used scripting techniques from the
theater for the Higher Order Thinking Skills (HOTS)
and Supermath-programs -that I have developed? If they
visited classrooms using these programs, I told them,
they would see highly creative forms of teaching and
student interaction - and, most important, unusual-
ly high levels of student achievement. Indeed, I-had
even applied some of their whole-language concepts
within the scripting system. I told them I resented'lunip-

ing my work, which is highly progressive, together with
programs using inflexible forms of scripting. They looked
at me as though I were from a different planet. I think
they stayed for the rest of the meal because I was buy-
ing.

In one sense this episode is funny.. In another it is
dismaying,, because this delusional perspective will be.
an influential part of the next reform wave, and thou-
sands of educators will be swept up in it. This stance
is not really about helping kids. Adults are fighting a
historically significanit philosophical battle by using the
rhetoric that will enable them to recruit the most foot
soldiers. Neither my lunch mates nor any of the other
advocates of pure whole language with whom I have
spoken seem .willing to give up the rhetoric of bash-
ing "scripts," because it is such a powerful rallying cry
- even though tHeir argument belies the major liter-
ary and artistic traditions they claim to represent. In
addition, they, as well as any other pure progressives;
cannot accept the possibility, let alone the reality, that.
some elements of creative and advanced pedagogy can
be systematized in ways that produce dynamic learn-
ing environments. So.they, and we as a professionm are
locked into a self-fulfilling prophecy because no one
attempts to develop better, more creative systematic ap-
proaches..

The recycling of extremist perspectives has prevent-
ed the development of more appropriate philosophical

Sperspectives and reforms. ýWe are unwilling to consider
that the unfettered use of somethingwe agree withphilo-

zaU,&-W: QAJk!A U ýLýl

School diislfcts, you are invited to partic-pate in an Important new study of early elemen-
tary math cwicula, sponsored by the U.S. Depatment of Educaimn. The study will evaluate
several cunicula that use varying approaches to develop math skills, In order to Identify pro-
grams that are more effective at Improving student math achievement

The benefts of participating ame
"* 'Free curriculum materials for your teachers and students
"* Free teacher training and follow-up support on the curricula
* Obtain research evidence based on your own district

The goal Is to Implement the study In a

geographically diverse group of districts with Tide I eligible schools.

For more Information, please contact'the study at (866) 869-3187.

PMATHEMATICAP01iy,'Rlseiýr6h,, Inc.

- . OCTOBER2006 '145

• i

sophically could do more damage than the measured
use of something we disagree with, and we do not know
how to create synergies by combining philosophical tra-
ditions. We talk about the need for balance, but there
is virtually no research about how to achieve balance.
In addition, while teachers struggle to maintain some
sense of balance,' and some get very good at it, the
world around them tries to push them- toward one ex-
treme or the other. Whether whole-language advocates
try to remove basal readers from their classrooms or
monitors try to make sure they are on the appropri-
ate page in the structured reading curriculum, teach-
ers are pushed into the corner by extremist advocates
who control the dialogue, the press, and the funding.
As a result, we merely pay lip service to balance and
go on looking for the ideologically.driven fix.

Those of us who try to create,a science of balance
find that there is no constituency for the knowledge
generated. For example, in the September 2005 issue
of the Kappan, I reported a set of findings as to the
conditions under which thinking development accel-
erates the performance of disadvantaged students. I
reported that 35 to 40 minutes a day of Socratic dia-
logue to develop "understanding" produces substan-
tial gains in test scores, even as it increases thinking
and social interaction skills. I argued that such general
thinking development must precede thinking in con-
tent for disadvantaged but not advantaged students.'
Such knowledge is critical for figuring oui how to
blend the best of the competing perspectives. Howev-
er, pure traditionalists are not interested, because they
know that any time devoted to thinking development
is a waste. Pure progressives reject the knowledge as
disguised tracking and because they know that better
thinking comes about by integrating thinking devel-
opment into all content areas all the time. Those who
rely on good intentions find such knowledge "com-
plicated." As a result, the pendulum keeps swinging
to the same dysfunctional points, fueled by a debate
cast in concrete.

SO WHERE IS THE RESEARCH COMMUNITY?

A vibrant research community could be a buffer be-
tween the contending extremes of the ideological di-
vide by providing key impartial knowledge. Unfortu-
nately, that does not happen for two reasons. First, the

-research community and its organization, the Amer-
ican Educational Research Association (of which I am
a member), are themselves highly ideological interest

groups. Second, the research community does not know
how to tell if a program or reform is actually "work-
ing" the way its constituents would understand the
teim.

For example, after a $7-million study, the develop-
er of Success for All, Robert Slavin, and a former em-
ployee, Geoffrey Borman, claimed once again to show
that students in this program did/better. No less an
authority than Russ Whitehurst, director of the Insti-
tute of Education Sciences and so the top educational re-
search official in the U.S., applauded this as a "sophis-
ticated study that uses everything the evaluation field
has come to recognize as high-quality."5

*At the same time that this study was released, the
U.S. Department of Education released the 2005 Na-
tional Assessment of Educational Progress (NAEP) re-
sults for a small group of urban districts. Atlanta is the
urban district that relied most heavily on using Suc-
cess for All for its minority students in its high-poverty
schools.-The 2005 NAEP results for reading found that
the learning gap infburth-grade reading between white
and black students in Atlanta was approximatelyfour
years. -Sadly, that is not a typographical error.

In a sense, Whitehurst's extolling research that shows
Success for All to be effective in 2005 is like George
Bush's proclaiming that FEMA director "Brownie" was
doing a "heck of a job" in responding to the Katrina cri-
sis. And in the wake of this research, the black elemen-
tary students of Atlanta are experiencing "intellectual
segregation" in how they are taught and what, as a con-
sequence, they achieve. Intellectual segregation is as
damaging, in this economic era as the Jim Crow laws
were in the past. But the currerit segregation has been
put into effect unwittingly by black leaders with good
intentions making use of bad information. Michael
Crichton was right.

The bottom line is that in its current state the re-
search community cannot serve as a mechanism to
smooth out the oscillations of the pendulum swings.
It has to get its own house in order.

BREAKING THE CYCLE OF EXTREMIST
CONCEPTIONS OF EDUCATION REFORM

If we are,going to break the cycle of pendulum
swings that inhibit our success, we must make three
changes that go against some of our most fundamen-
tal strategies, practices, and beliefs.

First, we must be honest about what we know how
to do so that "the truth can set us free." We do not

146 PHI DELTA KAPPAN

know how to reduce the achievement gap beyond what
it was in 1988. As I have noted elsewhere, medical prac-
titioners and researchers get additional funding when
they say they do not know how to cure something, while
educators try to get additional monies by arguing that
they know how to substantially reduce the gap but
have insufficient funds to fix the problem.

While education's strategy has worked,well in the
past, it's getting increasingly difficult to maintain the
appearance of knowing what to do as more disappoint-
ing data are released and as successive generations of
low-income students fail to progress as promised. To
some extent, the passage of No Child Left Behind was
a signal of bipartisan frustration with our failure to
live up to our promises despite large increases in fund-
ing. What is going to happen when the recent results
in Atlanta, described above, and other places like it be-
come known?

SIn addition, maintaining the appearance that we know
how to reduce the learning gap severely limits what
we as a profession are willing to consider. It puts a pre-
mium on conformity to inadequate professional norms
and makes us susceptible to the shibboleths of the phil-
osophical purists. The pendulum swings are needed to
maintain the appearance that a dramatic change will
fix things. Our professional associations keep on churn-
ing out new buzz words to keep up their workshop
revenues. What is the hype this year? Learning com-
munities, improving school culture, or astrology? We
cannot keep on stuffing this golden goose.7 It may be
about to explode. I

In a way, the arguments of the three B's, Berliner,'
Biddle, and Bracey - that we cannot improve edu-
cation until we eliminate poverty - are an admission
of failure on our part to live up to our promises. These
critics are right in the sense that the level of child pov-
erty in this nation is a disgrace. However, I think they
are wrong in that we can make substantial progress in
improving high-poverty schools - but not the way
we are currently operating. Indeed, children born into
poverty respond to appropriately enriching forms of
education. Asa Hilliard has found that minority stu-
dents who have access to high-quality teachers three
years in a row make outstanding progress. My work
with terrific teachers all over the U.S. in providing fo-
cused thinking development for disadvantaged stu-
dents has produced dramatic success. I have also had
the recent good fortune to work on reforming the Com-
munist-developed dogmatic education system in or-
phanage schools in Ukraine. (Welfare children in this

country are wealthy compared to the children in those
schools.) I trained some teachers last year in some basic
questioning techniques, yet I had little hope of suc-
cess. I recently went back for a conference of orphan-
age educators from all over the country to see the re-
sults. There I sat, jet-lagged and all, watching in utter
amazement as I saw some of the best teaching and stu-
dent responses I have ever seen. The children were po-
etic and thoughtful. Teachers earning $60 dollars a
month were masters of their craft.

To provide these types of opportunities consistent-
ly to disadvantaged students, we need to start by ad-
mitting that our existing professional structures, ide-
ologies, and colleges are not getting the job done and
may not be able to. Once we let some'of the stuffing
out of the golden goose, new imperatives and,possi-
bilities open up. Instead of simply doing more research
around existing practices and databases, we will realize
the need to create and test a variety of new practices.
We will need to develop a generation of tinkerers to
invent new learning environments and more power-
ful tools.

We can also start to think differently and more cre-
atively about training teachers and administrators. For
example, the success of any new teacher who has been
thrown into a high-poverty school is a function of his
or her ability to fascinate and intrigue students. Yet I
am not aware of a single teacher education program
that requires teachers to take a course in drama. As a
result, colleges of education keep on turning out teach-
ers who do not know how to avoid boring their stu-
dents. When I asked the student teachers whom I was
supervising to do a drama lesson, the cooperating teach-
ers in the schools started to give me low ratings for "un-
fairly" asking student teachers to do something that
none of the teachers in the school were doing. How-
ever, while my approach lasted, the lessons put on by
these student teachers were nothing short of great,
and the response of their students was amazing.

SThere isn't a single course in colleges of education
that trains students how to design new schools or pro-
grams. Nor do I know of a single course or project on
how to harness the potential of artificial intelligence.

There is so much that we can start doing to explore
new approaches. However, none of the suggested ideas
fit into existing dogma, practices, traditions, political
conveniences, or philosophical conceptions, and none
of it will come to pass if we continue to act as though
we know what the solutions are. Invention can begin
to occur only when the profession admits to being sty-

OCTOBER'2006' 147

mied. It is indeed easier to blame poverty than to ac-
knowledge our own inertia, and it is easier to swing
on the pendulum than to improve practice in substan-
tive ways.

A second measure we must take if we are to break
the cycle of extremist reforms requires us to equalize
access to the best teachers and stop the current system
wherein the more money we spend the less equalized
such access is. There is no point in increasing and equal-
izing spending if, in the end, it does not buy what pro-
duces the biggest gains for low-income students - ac-
cess to very good teachers. However, a dirty little secret
of our profession is the inequitable way we allocate high-
ability teachers within districts. There are many great
teachers working in inner-city schools, but not near-
ly enough of them. And low-income students are far
less likely to have access to such teachers, even in states
that have equalized funding between districts. This in-
equity contributes to the perpetuation of the achieve-
ment gap and renders most staff development and re-
form initiatives little more than palliatives whose in-
effectiveness becomes apparent over time.

The likelihood that children in high-poverty schools
will have access to three very good teachers in a row in
our increasingly segregated public schools is virtually
nil. In addition, the situation appears to be getting
worse, and higher spending seems only to exacerbate
this inequity.

There are two district-level fiscal mechanisms that
allow this instructional inequity to happen and that
perpetuate it.

1. Class-size reduction. States are now in a race to re-
duce class size. In some cases, this is hugely wasteful,
disequalizing folly. For example, California passed a
major spending bill to reduce class size in grades K-3
that is costing $1.7 billion a year.' The two primary
results of this legislation are that 1) there is no evi-
dence of real improvement and 2) the additional po-
sitions created in the suburban communities reduced
the percentage of experienced teachers in high-poverty
schools.9 Shortly after this bill passed, I spoke with a
principal of an inner-city school who told me that she did
not have a, single certified teacher on her staff Deborah
Stipek, dean of the School of Education at Stanford
University, noted that this initiative may have done
more harnn than good for children in low-income com-
munities." So what started out as an effort to help mi-
nority students ended up disadvantaging them by re-
ducing their access to experienced teachers. This is yet
another example of taking research showing that an ap-

proach helps disadvantaged students and using it to
generate large amounts of new monies that end up be-
ing spent in a way that further disadvantages those stu-
dents.

Even with this counterproductive expenditure, Cali-
fornia is still widely believed to have a funding crisis.
Many believe that the state has the second-largest class
size in the country. In reality, California has an average
class size of 21 students." I would have been thrilled
to have had such small classes when I was teaching in
New York City, as well as the salary that California's
teachers earn, which is among the highest in the na-
tion.

At this point, the class size seems reasonable, but
the political pressures within the profession and from
unions, parents, colleges of education, and professional
associations are all in the direction of continuing to in-
crease the numbers of teachers and classrooms,and re-
duce class size. Consider that 40% of new teachers are
leaving the profession within five years and that many
of our best teachers are nearing retirement age. Further-
more, the percentage of those going into teaching who
scored in the top 10% of their high school classes has
dropped by two-thirds since the 1970s." And we al-
ready have quality problems, so increasing th6 num-
ber of classrooms at this point makes as much sense
as trying to reduce our dependence on foreign oil by
providing incentives to buy SUVs. This churning is good
for colleges of education, but reducing class size dilutes
the pool of very good teachers, and the dilution is done
in an inequitable fashion. In other words, the more you
reduce class size under current conditions, the less like-
ly it is that a child born into poverty will have a very
good teacher. The monies spent on class-size reduc-
tion would be much better spent on increasing salaries
or providing bonuses for teachers who voluntarily move
from high-income schools to high-poverty schools.

2. Personnel equalization. Most districts allocate per-
sonnel to schools based on a ratio of teachers to students.
Then they allocate the dollars to pay those teachers. I
try to avoid sports metaphors, yet such a comparison
is the best way to illustrate the disequalizing effects of
this approach to personnel budgeting. Education has
chosen Major League Baseball's inequitable method
of equalizing personnel between teams as opposed to
the far more equitable practices of the National'Basket-
ball Association and the National Football League.

Think of a sports league as a district and each team
as a school in the district. All sports leagues require
that all teams have the same number of players. This

148 PHI DELTA KAPPAN

is equivalent to a district's requiring each of its schools
to have the same ratio of teachers to students. How-
ever, baseball does not equalize what each team can
spend for players. Each baseball team spends whatever
it wants. So a big-market team like the Yankees has a
payroll of $195 'million, while the Florida Marlins spend
just $15 million for the same number of players. Money
does not guarantee success, but the Yankees can suck
in almost any player they covet, while the small-mar-
ket teams are at a major disadvantage. In addition, as
overall revenue increases, this inequitable gap gets
bigger.

Education's budgeting process is equivalent to ,base-
ball's model because only bodies, not dollars, are equal-
ized. High-income schools are able to attract more ex-
perienced teachers and thus spend more for the same
number of teachers - even when the formal budget
shows equal expenditures.13 Marguerite Roza has shown
the large inequities between schools in the same dis-
tricts. She found a high-income school in which actuAl
expenditures per teacher were 50% higher than for a
high-poverty school in the same district and another
district in which one school received more than three
times the per-pupil expenditures of another.4 In
Houston, the lowest-fimded school received only
46% of the average staff expenditures per student
for the district, while the highest-funded school
received 291% of the district average. 5 Just as
the baseball model, affects team recruitment, this
spending inequity combined with the fixed salary
schedule places high-poverty schools at a terrible
disadvantage in recruiting high-ability teachers
within the same district.

On the other hand, the National Football
League and the National Basketball Association
equalize both the number of players and the
amount of money that each team can spend for
them. Revenues go into a central pool and are
then reallocated to each team to fund the same
maximum amount, or cap, that each team can
spend for all of its players. This method volun-
tarily reallocates star players in an equal fashion
across the teams, as no team can afford to have
only stars. Any team has an equal chance to win.
At that point, leadership in selecting the right
mix of players and in building'a team culture be-
comes the key to success. The equivalent practice
in education would be for a district to equalize
each school's actual per-pupil expenditure for
teachers. do

"I just heard that life begins at 40. What am I supposed to
between now and then?"

OCTOBER 2006 149

The federal government could promote such a shift.
Tide I funds are supposed to supplement district fuinds
that have first been allocated equitably, rather than sup-
plant them. However, Roza points out that the federal
government considers a district to have equalized its
schools if it equalizes only the ratio of teachers to stu-
dents - i.e., the baseball model. Requiring districts to
equalize personnel dollars per student for all its schools
- i.e., the football and basketball approach - before

being eligible for Title I funds would create a lot of
interesting dynamics that in time would produce a
more equitable allocation of good teachers.

If we are serious about reducing the gaps, equaliz-
ing access to good teachers is critical. Vague ýtalk about
how all students should have access to wonderful teach-
ers all the time is a nice sentiment, but it is just that.
In the real woild, access to excellent teachers is highly
unequal, and district funding mechanisms exacerbate
this situation regardless of revenue levels. At the very
least, Congress and state legislatures should be required
to file a "teacher equalization impact statement" for
every proposed education- initiative, just as environ-
mental impact statements must be filed for proposed

7,

development activity. Such a process might have re-
shaped California's disequalizing small-class-size ini-
tiative.

Unfortunately, trying to do something about the
inequity of personnel distribution may be the third rail
of education politics. So we are left in a Catch-22: the
strongest incentive to attract the best teachers to high-
poverty schools is to make them great schools.

Third, in our efforts to stop the pendulum's swings,
we must tap into the best of traditionalist and pro-
gressive ideas while shedding the ideological baggage.
Even better, we must figure out how to optimally com-
bine the best of both to improve schools in a system-
atically balanced fashion.

Education cannot live by either progressivism or
traditionalism alone. Both philosophies are right; each
possesses important pieces of the puzzle for creating
better schools. Without progressivism, schools would
be grim places. Without traditionalism, we could not
have built the large system of public education that
we have today or created the bedrock system of stan-
dards, basic curricula, and grading systems.

Can we move beyond the oscillating versions of
hyped certainty to a more modest goal of inspired in-
vention? Can we actually design significantly better
schools on a large scale? The last funded effort to de-
sign new public schools was the New American Schools
project. Unfortunately, the designs did not work very
well, in part because they were mostly built on a single
philosophical framework and a single form of peda-
gogy. More recently, the charter school movement has
also spawned some new designs. The jury is still out
both on how different these schools really are and on
their effectiveness.

But real change is possible. Next month, in a follow-
up to this article, I will provide one example of how
high-poverty elementary schools can be redesigned by
combining the best of the two philosophical tradi-
tions. I will describe the Hi-Perform School design for
restructuring high-poverty elementary schools. This
new design combines the three most effective inter-
ventions that I could find in the literature on imple-
menting traditionalist and progressive ideas. It prom-
ises to yield effective, systematic, child-centered, cre-
ative schools, where children born into poverty per-
form at very high levels on tests, yet enjoy coming to
school. Stay tuned.

1. See Stanley Pogrow, "Reforming the Wannabee Reformers," Phi Delta
Kappan, June 1996, pp. 656-63. Keep in mind that, when I wrote this

earlier article, people were as passionate and as strongly in favor of the
reforms described there as we are today about buy-in and other well-in-
tentioned reforms.

I wish to acknowledge David Ackerman, "Taproots for a New Cen-
tury," Phi Delta Kappan, January 2003, pp. 344-49, for inspiring parts
of the current article.
2. Michael Crichton, State of Fear (New York- Avon Books, 2004), p.
531.
3. For a description of the HOTS program, see Stanley Pogrow, "HOTS
Revisited: A Thinking Development Approach to Reducing the Learn-
ing Gap After Grade 3," Phi Delta Kappan, September 2005, pp. 64-
75. For a description of the Supermath program, see Stanley Pogrow,
"Supermath: An Alternative Approach to Using Technology to Teach
Math," Phi Delta Kappan, December 2004, pp. 297-303.

4. Pogrow, "HOTS Revisited."
5. DebraViadero, "Long-Awaited Study Shows'Success for All' Gains,"
Education Week, 11 May 2005, pp. 3, 15.

6. The actual scores for whites and blacks were 253 and 194, respec-
tively. This gap was 60% to 70% higher than for nine of the other 10
urban districts measured. While there is not yet a direct way to convert
differences at a given grade into grade equivalents, students generally gain
40 points between the fburth and eighth grades, so the growth is approx-
imately 10 points per grade level. In that context, a gap at the fourth
grade of 39 points appears to represent approximately four grade levels.
7. Michael Kirst of Stanford University described trying to stuff knowl-
edge into students through ongoing remediation in basic skills as "Stuff-
ing the Duck." When referring to continually adding money to an in-
equitable system, I like the image of the "golden goose."

8. 2006 Resource Cards on California Schools (Mountain View, Calif.:
EdSource, 2006).

9. EdSource, "Clarifying What We Have Learned About K-3NClass Size
Reduction in California," September 2002, available at wwwaedsource.
org. There were two factors that led to the decline in the percentage of
credentialed teachers in inner-city schools. The first was that teachers
left to take jobs in the suburbs, and the second was that low-income
schools could not compete for the limited pool of available: qualified
teachers to fill their open positions. Another negative effect of the class-
size reduction was a reduction in the number of special education teach-
ers and teachers of English-language learners.

10. Deborah Stipek, "Scientifically Based Practice: Its About More Than
Improving the Quality of Research," Education Week, 23 March 2005,
pp. 33,44.
11. Stephen J. Carrol et al., Californias K-12 Public Schools: How Are
They Doing? (Santa Monica, Calif.: RAND, 2005).

12. Nicholas D. Kristof, "Opening Classroom Doors," New York 7-mes,
30 April 2006, sec. 4, p. 15.

13. In their published budgets, districts tend to use the same average
salary for each staff member, so it looks like each school is getting the
same amount for each staff member. However, individual teachers are
actually paid not the average, but what they are eligible for on the salary
schedule. So schools with more experienced teachers actually spend
more.

14. Marguerite Roza, "Many a Slip 'tween Cup and Lip: District Fiscal
Practices and Their Effect on School Spending," paper prepared for the
Aspen Institute Congressional Program: The Challenge of Education
Reform - Standards, Accountability, Resources and Policy, 22-27 Febru-
ary 2005.
15. Karen H. Miles and Marguerite Roza, "Understanding Student-
Based Budgeting as a Means to Greater School Resource Equity," Center
on Reinventing Public Education, University of Washington, Seattle,
2004. Ic

150 PHI DELTA KAPPAN

COPYRIGHT INFORMATION

TITLE: The Bermuda Triangle Of American Education: Pure
Traditionalism, Pure P

SOURCE: Phi Delta Kappan 88 no2 O 2006
PAGE(S): 142-50

WN: 0627401226011

The magazine publisher is the copyright holder of this article and it
is reproduced with permission. Further reproduction of this article in
violation of the copyright is prohibited.

Copyright 1982-2006 The H.W. Wilson Company. All rights reserved.

