 PUBLIC COMMENT TO NATIONAL MATH PANEL

 Sept 6-7, 2007, St. Louis

 By

 J. Martin Rochester

 University of Missouri-St. Louis

Thank you for the opportunity to comment on the work of the National Math Panel and the issues at stake in this project. I am a professor at the University of Missouri-St. Louis. I should note that I am a political scientist, not a mathematician, but nonetheless I am someone who has spent over 30 years as a professional educator, and also as a parent, observing one failure after another in K-12 education, as every so-called “progressive” fad presented as a magic bullet has only added to our shooting ourselves in the feet. I have written about this in my book Class Warfare as well as in Education Week, Phi Delta Kappan, and other publications.

Fuzzy math (or integrated math, or whatever you want to call Everyday Math, Core-Plus and the other reform math curricula now dominant in K-12) has been driven by the same constructivist paradigm and same dumbing-down, populist impulses that gave us the now discredited “whole-language” pedagogy in English. That is, in place of the old maxim “no pain, no gain,” we now have the new maxim in K-12, “if it ain’t fun, it can’t be done.” Under the guise of “critical thinking” and “problem-solving,” which are ubiquitous buzzwords in every discipline in today’s schools, fuzzy math is trying to make math more “interesting,” i.e., enjoyable and entertaining and accessible to the masses, to the bottom, to the lowest common denominator. The new math deemphasizes and devalues direct instruction, drill and practice, basic computation skills, and getting it right – getting precise, correct answers. Forget rigor – the key concern here is to alleviate boredom and drudgery for mathphobes and those who suffer from math anxiety. Never mind we are inflicting this stuff on mathphobes and mathphiles alike, doing a disservice to both. And never mind Isaac Newton’s admonition that “there is no royal road to geometry,” meaning no easy path, although some reformers seem to have found it.

Most of the math professors I have spoken to at my university are appalled at the lack of basic computation skills students now bring to campus from K-12. Not surprisingly, parents are having to enroll their kids increasingly in Kumon math tutoring courses to compensate for the failure of our schools to provide a solid foundation. In my own school district of Clayton, one of the richest and best in the state of Missouri, dozens of parents, including the president of the school board (a Harvard MBA), have resorted to Kumon math for their kids ever since fuzzy math was introduced into the district.

As a college professor, I can tell you that our K-16 education system in America is becoming dysfunctional as we are turning the precollegiate and collegiate levels upside down. K-12 teachers pretentiously aspire to teach “critical thinking” in kindergarten, even though little Johnny cannot even find the potty by himself, while we in higher ed are left to clean up the mess, having to do more and more remediation – in English having to teach grammar and where to put the comma, in history having to teach basic historical facts such as who Lenin was (that’s Vladimir, not John), and -- yes – in math having to teach what 2 plus 2 is.

There is an Emperors Clothes quality to the claims made by the math reformers. I respectfully urge you to examine these claims more carefully, since they are cut out of the same cloth as all the other failed K-12 reforms of the recent past. Thank you.

J. Martin Rochester, Ph.D.

Curators’ Distinguished Teaching Professor of Political Science

University of Missouri- St. Louis

