
Obstacles
to the Development of Media Education

in the United States

by Robert Kubey, PhD

first published in the
Journal of Communication
Winter, 1998 / Vol. 48, #1

Abstract
This article examines the political, economic, historic, and cultural explanations for why the
United States lags behind other major English-speaking countries in the formal delivery of
media education. The research relies on formal documents and newsletters, interviews with
leading media education researchers and teachers from numerous nations, and site visits to
five countries. Among the many factors explored are the sheer physical size of the U.S., its
highly heterogeneous population, resistance to the federal government’s making central
educational or broadcasting policy, the fact that the U.S. exports far more media products
than it imports, and a long-standing reluctance to take the popular arts seriously.

* * *

The United States finds itself in the ironic position of being the world’s leading exporter of media
products while lagging behind every other major Eng1ish-speaking country in the world in the
formal delivery of media education in its schools. Are there specific reasons that explain the less
developed state of U.S. media education? If so, what obstacles lie ahead?

The formal research for this study began in 1993 when I began collecting material from around the
world, including formal documents, brochures, newsletters, and educational plans; interviewing
leading media education scholars and researchers, as well as experienced media education master
teachers and inexperienced teachers from around the world; and directly observing in five countries,
spending the greatest periods in England, Scotland, and the United States.

A worldwide movement in media literacy education has been growing for roughly 30 years. Since
the mid-1990s, Australia has mandated media education from kindergarten through 12th grade.
Ontario has mandated it for grades 7-12 since 1987. In Britain in 1996, approximately 25,000
students took their GCSE exams (for 16-year-olds) and some 8,000 university-bound 18-year-o1ds
took their A Level (advanced level) exams in media studies. Even before the fall of apartheid, South
Africa was already ahead of the United States in formal media education (Criticos, 1997). Numerous
non-English-speaking regions and countries have also developed media education initiatives at a
rapid rate. Substantive developments have occurred in Scandinavia, South America, Europe, Asia,
Russia, and Israel (see Brown, 1991; Piette & Giroux, 1997).

In the United States, significant statewide initiatives are now in place in New Mexico and North
Carolina, with noteworthy developments having occurred in Wisconsin, Minnesota, and other states.
Most states are home to one or more organized groups working to advance the cause of media
education, locally, statewide, or nationally. In 1992, the first National Leadership Conference on

Obstacles to the Development of Media Education in the United States, by Robert Kubey, PhD

First published in the Journal of Communication Winter, 1998 / Vol. 48, #1 2

Media Literacy was convened by the Aspen Institute. It brought 25 educators and activists together
to establish a “definition, vision, and framework for developing media literacy programs” in the U.S.
(Aufderheide, 1993). U.S. media education leaders have recently met with President Clinton and
Vice President Gore. The fact that the term media literacy is now increasingly recognized by
citizens and political leaders marks a substantive advance in the U.S. Still, most calls for formal
media literacy training in the United States have gone unheeded, often for decades (see Anderson,
1983; Ford Foundation, 1975; Lewis, 1948; Munsterberg, 1916; UNESCO, 1964).

If a simple criterion measure of the state of media education development is the average number of
hours of media education per student, then there is little doubt that the U.S. lags well behind other
English-speaking countries. Still, an accurate comparative estimate is extremely difficult, if not
impossible. As educators know, mandate and delivery are not one and the same.

Isolated Effort and Organization: Geography Matters
In smaller countries (e.g., Israel and Scotland) it is relatively easy for many interested parties in
media education to meet regularly. A great percentage of these countries’ media teachers can arrive
at a central site within 2 to 3 hours. In these countries, and in physically larger countries such as
Canada and Australia, strong local, provincial, and state efforts were built from substantial
grassroots organizing by teachers, often in close contact with administrators and academics.
Teachers feel closely connected to the leadership of these provincial movements, because teachers
are the leaders in Western Australia and Ontario. There has also been more collegiality and a more
even playing field between teachers and university scholars than typically occurs in the U.S. Having
50 states spread across 3.6 million square miles, all with different educational authorities, and each
with scores of local school boards, has led to greater isolation of media educators in the U.S. than
has been the case in smaller countries or in those with fewer provinces or states. Unlike other
English-speaking countries, the leading media literacy advocacy groups in the U.S-- the National
Telemedia Council, the Center for Media Literacy, and the Center for Media Education-- are
“outside the educational ‘establishment” (Considine, 1990, p. 29). U.S. media educators are prone to
saying that they have to “reinvent the wheel.” On a more hopeful note, however, U.S. teachers now
make contact with such organizations much earlier in their careers.

Media education has yet to obtain popular support. Far more parents, for example, will say that they
want their children to be computer literate than will say they want their children to be media literate.
Parents believe that computer expertise can equal a leg up in the job market. Such workplace
concerns have long shaped American education (Cremin, 1988). Curiously though, at the very
highest levels of education-- at elite universities, for example-- the received wisdom is that
sophistication in the arts, popular culture, and the media is very important, and constitute a sort of
“cultural capital” (Bourdieu, 1984). At the middle and lower levels of the social structure, education
in the arts and media are frills that consume time and money-- add-ons that can only come after the
necessary subject areas are covered.

American Educational Culture and Practice
Because the U.S. is also relatively isolated geographically and culturally (e.g., we see relatively little
foreign media product), it is more difficult than in Europe to entertain the possibility that we need to
examine ourselves or our cultural products. In the U.S., popular culture products are more likely to
be taken as natural phenomena than would be the case were we constantly exposed to the television,
news, and film products of other countries. The long-standing ethnic, racial, and religious diversity

Obstacles to the Development of Media Education in the United States, by Robert Kubey, PhD

First published in the Journal of Communication Winter, 1998 / Vol. 48, #1 3

within the U.S. population, although arguably the nation’s greatest strength, inhibits the ability to
gain consensus on numerous issues, particularly those that pertain to controversial aspects in the
socialization and education of children. Local school boards are numerous (New Jersey has more
than 600) and unusually powerful in the U.S. (Apple, 1996; Considine, 1990; Silver, 1997). This is
at least partly linked to our multiethnic, multiracial, and multireligious make-up. In 1890, a newly
immigrated Irish-American parent in Brooklyn might well have found it disconcerting that her
child’s primary school teacher was Italian, Jewish, or German. Such differences helped fuel the rise
of powerful local school boards. Put another way, it is generally easier in more homogeneous
countries for parents to cede power to an educational authority, because it is assumed that teachers
and administrators share the same sorts of background and values.

For these and other reasons, it is difficult for Americans to consider, let alone embrace, national
educational policies (only 4% of educational expenditures in the U.S. come from the federal
government). Furthermore, U.S. teachers are not treated as knowledgeable professionals, as they are
elsewhere. According to Australian media educator Peter Greenaway of Deakin University, teachers
in the U.S. are treated as low-level “process workers” who need to be given textbooks and told how
to teach by others (personal communication, May 15, 1992). Elsewhere, teachers often have more
autonomy and responsibility, and the teaching innovations, which are often a hallmark of media
education, are more readily enacted. Similarly, in countries where most people are reasonably
comfortable with a more singular national identity, and with, for example, a strong national broad-
casting service (such as the BBC or Israel Television), making federal educational policy on most
any subject is substantially easier to bring about. The Israeli Ministry of Education (1993), for
example, agreed that media education ought to be developed. A curriculum was commissioned, and
2 years later it was widely available.

Why is government action important? Once a state mandates something educationally, subsequent
hurdles become easier to surmount. Suddenly, there must be teachers, there may well be standards,
and a whole bureaucratic process swings into operation, In England, the fact that media studies
became an accepted area for advanced-level examinations legitimated the area as few other
developments could. Most every leading media educator in England with whom I spoke considered
it to be a very significant step forward. In contrast, consider what happened in the late 1970s when
the U.S. government invested a few million dollars in piloting “critical viewing” curricula through
four major grants at the preschool, elementary, middle and high school, and college levels.

In 1979, Wisconsin Senator William Proxmire got wind of the grants. Famous for his Golden Fleece
awards to governmental agencies that he alleged were wasting the taxpayers’ money on silly
boondoggles, Proxmire went on the attack. Boston University, a site scheduled to receive a $400,000
grant, was the target. Responding to Proxmire’s press release, a Boston newspaper ran a highly
dismissive headline and story a few weeks before the Dallas Cowboys appearance in the Super Bowl
about the “Department of Education giving a grant to their friends at Boston University to teach
college boys how to watch cowgirls on TV’ (italics added; Frank Withrow, then a director of the
Division of Educational Technology, personal communication, March 3, 1993).

Things got worse when Proxmire appeared on a radio show with the Boston University project
director, Donis Dondis, who explained that one of the many things they wanted media education to
accomplish was to help college students better understand the political implications of what they
saw on television. Dondis allegedly added, “for example, Senator, I believe you had a hair transplant

Obstacles to the Development of Media Education in the United States, by Robert Kubey, PhD

First published in the Journal of Communication Winter, 1998 / Vol. 48, #1 4

so you’d look a little better on TV” (Withrow, personal communication, March 3, 1993). In time,
contracts were canceled and lawsuits ensued. The BU project officially ended on July 31, 1981, just
6 months after Ronald Reagan’s inauguration and after his campaign to abolish the Department of
Education (see Brown, 1991; Piette & Giroux, 1997, for histories of these and other projects).

Discussions with U.S. education schools reveal that some believe that media education need only
involve experience threading a 16mm projector, running a VCR, and perhaps having students
complete an assignment where they produce a multimedia presentation. There remains little
recognition that language arts instruction in such standard topics as foreshadowing, representation,
character development, and symbolism-- or that the means of information dissemination in our
society-- might extend beyond print. The U.S. educational establishment refuses to recognize this
fact, or is mystified as to how to retool and retrain in order to educate students and future citizens for
the new realities of communication. By contrast, in the Australian language arts curriculum, teachers
are required to teach nonprint as well as print media.

In and around London and Glasgow, there are buildings that house large rooms completely
dedicated to media education materials. These provide space for interested media teachers to
assemble after school, to hold seminars and workshops, preview materials, and simply find support,
encouragement, and instruction from one another, and from master teachers. The funding comes
from the local education authority. According to the teachers, these centers have been among the
most crucial factors in the development of media education in their countries.

By contrast, U.S. teachers often arrange and pay for their own media training through private
workshops. Many eager would-be media literacy teachers in the U.S. are young, untenured, and lack
the power to make significant changes (Kubey, 1991). Some teachers fear that engaging in media
education could tag them as being political (B. Duncan, personal communication, June 26, 1992).
It’s telling, too, that, to date, media education in the U.S. has advanced much further in private and
parochial schools than in public schools. Private schools do not need to look over their shoulder at
local and governmental authorities if they use media education as a way to teach values, or engage
in educational innovation or experimentation. The public school teacher often needs to be much
more vigilant.

With few states or local school districts having mandated a need for media education, and with most
education schools turning out teachers no better equipped to do media education than was the case
20 years ago, the U.S. situation is one with no, or precious little, formal training.
More pressing needs are often cited. First, students must be able to read and write, an argument not
easily rebutted. One can legitimately argue that media teachers around the world regularly report
that nontraditional students often thrive in media education courses, and that reading and writing are
necessarily a critical part of their video or radio productions. However, in the current U.S.
educational climate this is an uphill battle. Another problem is that teachers wonder how just one
more thing is to be added to an already burgeoning curriculum. Curricular additions over the past 15
years include drug education, AIDS prevention, anti-bullying and peer support programs, and
computers. It is within this very crowded environment, with teachers being largely unsupported and
overburdened, that media education innovations must compete.

Teacher attitude can be particularly critical when adopting a student-centered approach, something
not easily done by many traditional teachers. Perhaps the most common mistake that inexperienced

Obstacles to the Development of Media Education in the United States, by Robert Kubey, PhD

First published in the Journal of Communication Winter, 1998 / Vol. 48, #1 5

media teachers make is to show a program or film clip from something that the students like, and
then tear it to pieces while instructing why the teacher’s responses are the correct ones, and the
enjoyment that students derive is improper or naive. Few moves will set up a teacher for failure
more quickly and are more insulting to the students’ sensibilities or willingness to engage in
interpretation (see also Buckingham, 1993; Hobbs, this issue). The consequences of such an error
were well documented by a professor of American studies teaching undergraduate students, and
realizing only at semester’s end that she needed to reevaluate her approach to media teaching
(Cayton, 1994). From Len Masterman’s point of view, teachers would ideally be interested in
“getting people to think for themselves, to think clearly and coherently rather than produce clones of
yourself. Otherwise there’s no difference between education and propaganda. . . . To begin a
progressive educational practice one must begin by respecting the values and the ideas the kids are
actually bringing into school with them.” (personal communication, May 14, 1992)

For many who become involved in media education in midcareer, we hear reports of enormous
bursts of new energy and a rebirth of excitement, precisely because teaching about and through the
media can be especially exciting and student-engaging. For many others, however, after 10 or more
years of conventional classroom work typical in the U.S., a fair number of teachers have grown so
wedded to textbooks and others’ lesson plans that the more innovative, seat-of-the-pants media
teaching described above is something that they will not even try. Indeed, master media literacy
teachers often report resistance from midcareer teachers who are exploring the media education
waters precisely because the ideas of student-centered teaching and encouragement of the student’s
critical autonomy are especially threatening. Some teachers find it completely contrary to adopt, as
some media educators advocate, that textbooks themselves be treated as media products open and
ripe for deconstruction and criticism. The next step is criticism of the teacher and his or her
authority.

Exported U.S. Media as a Catalyst for Media Education Outside the U.S.
One of the most intriguing factors in the development of media education outside the United States,
and a highly ironic one, is that other countries’ educational initiatives have been partly compelled by
the huge importation of U.S. television and film products. Around the world, U.S. television, film,
and popular music are both loved and loathed, often by the same people. Significant numbers of
educators, policy makers, and critics believe that the cultural integrity of their own country is
threatened by so much foreign (read U.S.) film and television product flooding across their borders.
In short, there is a hope in many countries (e.g., Scotland, Canada, Spain) that media education will
help their youth perceive that the values promulgated in the U.S. and other countries’ media
products are not necessarily their own (see Buckingham, this issue).

Insofar as precious little U.S. television programming comes from outside the country, one of the
significant levers, then, that has helped advance the cause of media education elsewhere around the
world would seem to be nonexistent, at least in the form of “foreign” media, in the U.S. context.
After studying media education in the U.S., Australian Peter Greenaway concluded that, “To
understand a culture, you’ve got to go outside it. Americans never go outside their own culture.
That’s why media education barely exists there” (personal communication, May 15, 1992). U.S.
educators have also been historically less inclined to draw from the experiences of teachers in other
countries, or to know about foreign intellectual developments in media studies (see below).

Obstacles to the Development of Media Education in the United States, by Robert Kubey, PhD

First published in the Journal of Communication Winter, 1998 / Vol. 48, #1 6

Cultural Studies Versus Inoculatory Approaches
British scholars lead the English-speaking media education world and a good many non-English-
speaking countries, as well. Len Masterman, best known for Teaching the Media (1985), and David
Buckingham for Watching Media Learning (1990) have each been invited frequently to Canada,
Australia, and the U.S. in recent years to infuse media education movements. Both have been
influenced by the thrust of media studies developments in Europe since the 1960s and can be
situated within the cultural studies paradigm, which, pedagogically, involves more student-centered
approach. Sense-making by different audiences (so called “interpretive communities” and
“subcultural readings”) is deemed important, and the audience’s pleasures in media experience are
taken seriously. In this approach, the unifying concerns are about representation, with the purpose of
“denaturalizing” the media. For some, the ideal media education is investigative and refrains from
imposing specific cultural values. The deconstruction of how the media impart particular cultural
values is often one of the goals.

The inoculationist-protectionist aim, so common in the U.S., “has been almost completely rejected
by educators in Great Britain, who point to concerns about class bias and elitism in identifying the
fallacies of the protectionist model” (Hobbs, 1997, p. 176; see also Alvarado & Boyd-Barrett, 1992).
In his historical review of European media education, Masterman (1997) referred to the “inoculative
approach” as having been “characteristic of the first and longest phase..., lasting from the early
1930s to the early 1960s. It was from the outset, a defensive and paternalistic movement whose
function was to introduce popular forms into the classroom only to dismiss them as commercial,
manipulative, and derivative. . . . Media education was, thus, in its earliest manifestation, education
against the media.” (p. 20)

For Masterman (1997), the inoculatory approach constituted the early “unpromising origins of media
education” (p. 20). For him, the U.S. media education movement is still mired in these debates that
the Europeans largely left behind 30 years ago: “I’ve never been to a conference in the states, or a
meeting of teachers without someone actually weighing in with Marie Winn and The Plug-In Drug.
You would never get that kind of stuff raised anywhere else. . . . In America, TV is seen to be a sort
of infection, something that isn’t part of serious discourse. I can see how it would be more difficult
to convince parents in the U.S.A. of the need and value of media literacy than in any other country. .
. . In American culture, I would find myself blocked off at every turn.” (L. Masterman, personal
communication, May 14, 1992)

The development of media education in Europe began to emerge from its long phase of
inoculationism in the 1960s with the rise of European cinema, auteur theory, and the popular arts
movement (Hall & Whannel, 1964; Masterman, 1997). Media education was substantially changed
“as a whole generation of teachers coming out of universities and going into schools, English
teachers who were prepared to take popular culture seriously, got a toehold in the schools”
(Masterman, personal communication, May 14, 1992). In the 1970s, European media education was
influenced by semiotics (e.g., deSaussure, Barthes, Golay) and questions of ideology and hegemony
(e.g., Althusser, Williams, and the revival of Gramsci). In the 1980s, new foci on industrial
production and encoding and audience readings and decoding emerged.

In stark contrast to what Buckingham (1990, 1993) and Masterman (1985, 1997) have championed,
it is true that scores of media education advocates in the U.S. regard the media, especially television,
with something approaching outright fear and loathing. The cultural studies approach is known and

Obstacles to the Development of Media Education in the United States, by Robert Kubey, PhD

First published in the Journal of Communication Winter, 1998 / Vol. 48, #1 7

applied in the U.S. by some, but is more likely to be largely unknown (see Buckingham, this issue;
Hobbs, this issue; Piette & Giroux, 1997).

To be sure, a great many U.S. media teachers enjoy film and television and seek to impart a more
sophisticated appreciation to their students. What distinguishes the U.S. media education situation,
however, is the unrelenting hue and cry over allegedly disturbing media effects (e.g., aggression and
crime, sexuality, alcohol and drug abuse). U.S. media literacy conferences often are marked by this
split, with one group of media teachers wishing to learn more about how to inoculate their charges
against the media, and another group of cultural studies-oriented media teachers shaking their heads
in near disbelief at what they perceive to be a badly misplaced, naive “moral panic” about television
and a decidedly puritanical streak in so many of their inoculationist “colleagues.”

One example illustrates how deep the differences can go. At one national media literacy conference,
physician and epidemiologist Brandon Centerwall (1989), whose work has focused almost
exclusively on TV exposure and murder rates, argued vehemently that media education should be
conducted solely as a public health campaign. Insofar as television viewing constitutes a clear source
of public disease in the form of violence and murder, it must be aggressively fought (Centerwall,
1994). The contrasting view, expressed in the same conference session, was that we would not want
English and language arts teachers to be people who hated English literature, thinking it only to be a
threat to public safety. Rather, we expect English teachers to have an abiding appreciation of poetry,
short stories, and novels. One might hope that this would be true for those who teach about film and
television as well. The split is real and quite problematic, because as media education gains
momentum, its advocates have great difficulty speaking with one voice.

Furthermore, in the U.S., the inoculationist approach is the one more likely to be funded and meet
with wide approval, by parents, administrators, and government officials. Just last year, the U.S.
Department of Health and Human Services printed a 10-page pamphlet extolling media education as
a way to combat drug abuse. Once linked to significant social problems, and with millions of dollars
being spent on research and prevention, university researchers and directors of media literacy
centers around the country recognize that such an approach might well infuse their research and
programs with the finances they need to operate. In the case of the media literacy advocacy and
education centers, these dollars can mean the difference between life and death. So, there is a
natural, market-driven propensity to find ways to adapt media education to society’s constant state
of crisis about the socialization of the young. Not to give the wrong impression, media-education
initiatives are often first launched with an agenda relating to morality, values, and democratic ideals.
It is not as if they have altered or watered-down their agendas. It is simply that, in the U.S. situation,
it is comparatively easier-- albeit still difficult-- to persuade a private foundation, donor, or
government to supply tens of thousands of dollars if one holds out the hope that media education can
prove a valuable weapon against the specter of social collapse. It is harder to make a winning case
that media education will advance students’ aesthetic appreciation of television and film or of media
and the arts generally.

Add to this picture a cultural and educational atmosphere wherein the very idea of teaching how to
watch television seems inane to many who hear only that phrase, and one can see why much U.S.
media education is often more inoculatory in style and content. Also, many U.S. parents would
prefer that their children watched less television, and it can be quite difficult to explain to parents
why some of the school day is spent watching and analyzing part of an episode of Touched by an

Obstacles to the Development of Media Education in the United States, by Robert Kubey, PhD

First published in the Journal of Communication Winter, 1998 / Vol. 48, #1 8

Angel. These obstacles also illustrate why close teacher contact with parents is critical to the success
of media education. Models for the supplementation of media education in the home (e.g., Singer,
Singer, & Zuckerman, 1981) are valuable, especially given the growing body of evidence that
parental coviewing and mediation are particularly critical to the development of children’s viewing
habits, impulse control, and the learning and modeling of TV content (e.g., Desmond, 1997;
Desmond, Singer, & Singer, 1990; MacBeth, 1996; Masterman, 1997; Singer & Singer, 1983;
Singer, Singer, & Rapaczynski, 1984).

Until there can be better accommodation between the two camps, and it can be seen, perhaps, that
some inoculatory goals might be accommodated within a more student-centered approach toward
appreciation and interpretation, a broader acceptance of media education may be very difficult to
achieve. There needs to be give on both sides. Some inoculationists can see little or no value in
television or film art, or if they do, they can advocate teaching about it only within the century-old
tradition of teaching the pantheon and excluding contemporary film and television. As ideologically
dug-in are some cultural studies media educators who find any notion of inoculatory goals to be at
complete odds with the very theoretical and ideological underpinning of their pedagogy. One area to
explore for accommodation harkens back to the foregoing section on the development of media
education outside the U.S. as a means to combat the alleged cultural degradation brought about by
the importation of U.S. media product. This trend demonstrates that, in reality, the inoculationist
view is more pervasive worldwide than some cultural studies thinkers might wish to recognize, and
that it is actually often present, if only subtextually, in their own work. Recognizing this, perhaps
there is ground for some greater accommodation than has been seen to date.

Closing Observations

Research Directions
First, more formal investigation aimed at understanding what children already know about how the
media communicate is needed. How far can we go with media education from K—12, as is often
advocated, if we don’t know more about existing knowledge (Davies, 1997)? Second, and more
importantly, there remains very limited evaluation research demonstrating the efficacy of media
education or the transfer of critical media analytic skills to other realms of critical thinking or course
work (Bazalgette, 1997). Given the many difficult obstacles that have been outlined, it seems that
the most progress will be made if experimental and field studies are conducted that verify the claims
of media education advocates. Understandably, many media educators are reluctant to have social
scientists come in and possibly disconfirm their theories and claims, perhaps improperly due to the
misapplication of measures. Here, as elsewhere, trust needs to be built between researchers and
educational innovators.

To the Future
Television viewing in many developed nations, certainly in the U.S., absorbs, on average, half of all
free time. The average American who will live to age 75, and who sleeps 8 hours each night, will
devote over 9 years of the 50 or so waking years each of us is given, watching television. The fact
that many schools still do nothing to prepare a society’s future adults for what will constitute nearly
one fifth of their entire waking life-- not to mention the added time spent with film, newspapers and
magazines, radio, computers, and the internet-- is inadequate. Media literacy advocates would be
wise to include information literacy in their goals and agendas, and begin to work more closely with
librarians and information scientists, who are themselves championing what it will mean to be

Obstacles to the Development of Media Education in the United States, by Robert Kubey, PhD

First published in the Journal of Communication Winter, 1998 / Vol. 48, #1 9

literate in the 21st century (Considine, 1990; R. Hobbs, personal communication, May 15, 1992).
With each new story of people having difficulty establishing the true source, or veracity, of
information available on the internet and world wide web, educators interested in critical thinking
and democracy might hear a call to develop their curricula around this need as well (Tyner). And,
ideally, schools of education would revisit their media curriculum.

In this essay, I have tried to show how closely interlinked and inseparable are political economy,
geography, history, demography, culture, government, and education. Simple solutions are not easy
to find. Although the focus has been on what is not working in U.S. media education, and why it has
not developed as successfully or as rapidly as in other countries, there are many hopeful signs of late
that media education is truly gaining energy and support around the U.S. Still, many obstacles and
difficulties remain. It is better that we are aware of what they are and address them directly than
ignore them and rely solely on the impressive passion and commitment of thousands of media
educators in a country still so substantially ambivalent and uncertain about media and art, leisure
and technology, education and government, or its own future.

References

Alvarado, M., & Boyd-Barrett, O. (Eds.). (1992). Media education: An introduction. London: British Film Institute.

Anderson, J. A. (1983). Television literacy and the critical viewer. In J. Bryant & D. R. Anderson (Eds.), Children’s
understanding of television (pp. 297-330). New York: Academic Press.

Apple, M. (1986). Teachers and texts. Boston: Routledge-Kegan Paul.

Aufderheide, P. (1993). Media literacy: From a report of the National Leadership Conference on Media Literacy.
Queenstown, MD: Aspen Institute.

Bazalgette, C. (1997). An agenda for the second stage of media literacy development. In R. Kubey (Ed.), Media literacy in
the information age: Current perspectives. Information and behavior (Vol. 6, pp. 69-78). New Brunswick, NJ: Transaction.

Bourdieu, P. (1984). Distinction: A social critique of the judgement of taste. Cambridge, MA: Harvard University Press.

Brown, J. A. (1991). Television “critical viewing skills” education: Major media literacy projects in the United States and
selected countries. Mahwah, NJ: Erlbaum.

Buckingham, D. (Ed.). (1990). Watching media learning: Making sense of media education. Basingstoke, UK: Falmer.

Buckingham, D. (1993). Children talking television: The making of television literacy. Basingstoke, UK: Falmer.

Cayton, M. K. (1994, January 26). Lessons from a course on television and American culture. Chronicle of Higher
Education, p. A52.

Centerwall, B. (1989). Exposure to television as a cause of violence. In G. Comstock (Ed.), Public communication and
behavior (Vol. 2, pp. 1-58). San Diego, CA: Academic Press.

Centerwall, B. (1994, Oct. 22). Teaching about television. Albuquerque, NM: Albuquerque Academy.

Considine, D. M. (1980, July). School on the screen: From mentors to murderers. Secondary Teacher, pp. 13-17.

Considine, D. M. (1990, December). Media literacy: Can we get there from here? Educational Technology, 19, 7-19.

Cremin, L. A. (1988). American education: The metropolitan experience, 1876-1980. New York: Harper & Row.

Criticos, C. (1997). Media education for a critical citizenry in South Africa. In R. Kubey (Ed.), Media literacy in the
information age: Current perspectives. Information and behavior (Vol. 6, pp. 229- 240). New Brunswick, NJ: Transaction.

Davies, M. M. (1997). Fake, fact, and fantasy: Children’s interpretations of television reality. Mahwah, NJ: Erlbaum.

Desmond, R. (1997). Media literacy in the home: Acquisition and deficit models. In R. Kubey (Ed.), Media literacy in the
information age: Current perspectives. Information and behavior (Vol. 6, pp. 323-343). New Brunswick, NJ: Transaction.

Obstacles to the Development of Media Education in the United States, by Robert Kubey, PhD

First published in the Journal of Communication Winter, 1998 / Vol. 48, #1 10

Desmond, R., Singer, J. L., & Singer, D. G. (1990). Family parental communication patterns and television influence on
children. In J. Bryant (Ed.), Television and the American family (pp. 293-309). Hillsdale, NJ: Erlbaum.

Ford Foundation. (1975). Television and children: Priorities for research. Reston, VA: Author.

Hobbs, R. (1997). Television goes to school. Unpublished manuscript. Babson College, Babson Park, MA.

Israeli Ministry of Education. (1993). A curriculum for the teaching of mass media in secondary schools (Hebrew).
Jerusalem, Israel: Author.

Kubey, R. (1991, March 6). The case for media education. Education Week, p. 27.

Kubey, R., & Csikszentmihalyi, M. (1990). Television and the quality of life: How viewing shapes everyday experience.
Mahwah, NJ: Erlbaum.

Lewis, P. (1948). The future of television in education. Pi Delta Kappan, 30, 157-160.

MacBeth, T. M. (1996). Indirect effects of television: Creativity, persistence, school achievement, and participation in
other activities. In T. M. MacBeth (Ed.), Tuning in to young viewers: Social science perspectives on television (pp. 149-
219). Thousand Oaks, CA: Sage.

Masterman, L. (1985). Teaching the media. London: Routledge.

Masterman, L. (1997). A rationale for media education. In R. Kubey (Ed.), Media literacy in the information age: Current
perspectives. Information and behavior(Vol. 6, pp. 15-68). New Brunswick, NJ: Transaction.

Munsterberg, H. (1916). The photoplay: A psychological study. New York: D. Appleton.

Piette, J., & Giroux, L. (1997). The theoretical foundations of media education programs. In R. Kubey (Ed.), Media
literacy in the information age: Current perspectives. Information and behavior (Vol. 6, pp. 89-134). New Brunswick, NJ:
Transaction.

Ploghoft, M. E., & Anderson, J. A. (Eds.). (1982). Teaching critical television viewing skills: An integrated approach.
Springfield, IL: Charles C. Thomas.

Silver, L. M. (1997, September 10). My lesson in school politics. New York Times, p. A23.

Singer, J. L., & Singer, D. G. (1983). Implications of childhood television viewing for cognition, imagination, and
emotion. In J. Bryant & D. R. Anderson (Eds.), Children’s understanding of television: Research on attention and
comprehension (pp. 269-296). New York: Academic Press.

Singer, J. L., Singer, D. G., & Rapaczynski, W. 5. (1984). Family patterns and television viewing as predictors of
children’s beliefs and aggression. Journal of Communication, 34(2), 72-89.

Singer, D. G., Singer, J. L., & Zuckerman, D. M. (1981). Teaching television: How to use TV to your child’s advantage.
New York: Dial Press.

Tyner, K. Literacy in a digital world. Mahwah, NJ: Erlbaum.

UNESCO. (1964). Screen education: Teaching a critical approach to cinema and television. Paris: Author.

Western Australia Ministry of Education. (1992, November). Monitoring standards in education: Media analysis. East
Perth, Australia: Author.

Robert Kubey (PhD, University of Chicago, 1984) is an associate professor in the Department of
Communication at Rutgers University and director of the master’s program in communication and
information studies. His research interests include the psychology and politics of media, and media
education. The author wishes to acknowledge the Annenberg Scholars program of the Annenberg
School for Communication, University of Pennsylvania, which supported the initial work upon
which this article is based. He also thanks Dean Kathleen Jamieson and Elihu Katz, as well as the
many media teachers who were willing to speak about their experiences. Finally, he wishes to thank
three anonymous reviewers, William Christ, and James Potter for their excellent suggestions.

	Abstract
	Isolated Effort and Organization: Geography Matters

