
52nd Annual

PDK Poll of the Public’s Attitudes Toward the Public Schools

A supplement to Kappan magazine | September 2020

Public School Priorities
in a Political Year

K3 From the CEO

K4 Introduction

K5 Political attitudes and policy priorities

K7 Testing

K8 Problems facing the public schools

K9 Substance abuse

K11 Charter schools and school vouchers

K13 Diversity

K14 Approaches to reading and literacy

K16 Survey methodology

Public School Priorities
in a Political Year

The 2020 PDK Poll of the Public’s Attitudes
Toward the Public School was produced
with support from the PDK Educational
Foundation. We gratefully acknowledge
their support for this significant work.

Staff

Phi Delta Kappan

Rafael Heller, editor-in-chief

Teresa Preston, managing editor

Justine Hirshfeld,
creative services manager

Michele Siuda Jacques,
digital content editor

Langer Research Associates

Gary Langer, president/project director

Christine Filer, Ph.D., project manager

Sofi Sinozich, research analyst

Allison De Jong, research analyst

PDK Poll Advisory
Panel, 2020

Brenda Barron
Director of public policy, GLSEN

Jessica Cardichon
Director of federal policy, Learning
Policy Institute

Phyllis L. Fagell
School counselor, Sheridan School,
Washington, D.C.

Lynn Gangone
President and chief executive officer,
American Association of Colleges for
Teacher Education

Robert Johnston
Senior vice president, The Hatcher Group

Richard Long
Executive director, Learning First Alliance

Kathleen Minke
Executive director, National Association
of School Psychologists

Stacey Pelika
Director of research, National Education
Association

Joan Richardson
Former PDK poll director,
PDK International

Erik Robelen
Deputy director, Education Writers
Association

Jack Schneider
Assistant professor, College of Education,
University of Massachusetts-Lowell

Joshua P. Starr
CEO, PDK International

PDK International Board of Directors/PDK Educational Foundation Board of Governors

Angela Walmsley, Ph.D., chair

FOX POINT, WI

Melissa Nixon, Ed.D., vice chair
GREENSBORO, NC

Curtis Cain, Ph.D., past chair**
LAKE SAINT LOUIS, MO

Douglas Christensen, Ph.D.*
LINCOLN, NE

Eric J. Hougan, Ph.D.
SEATTLE, WA

Erin Jones
LACEY, WA

Maureen LaRaviere, M. Ed.
GLENVIEW, IL

Natasha Murray
WESTBURY, NY

Katherine Oliver, M.A.
HAGERSTOWN, MD

Mark S. Strauss, Ed.D.*
FT. LAUDERDALE, FL

PDK International Staff

Joshua P. Starr, Ed.D.
Chief executive officer

* PDK Educational Foundation
Board of Governors

** Serving on both boards

The 52nd Annual PDK Poll of the Public’s Attitudes Toward the Public Schools

COVER: GETTY IMAGES/ADAPTED BY J.HIRSHFELD

K2 | PDK Poll | September 2020

WHAT AMERICANS SAID

United and divided in
a time of crisis

By Joshua P. Starr

We also asked — before the Black Lives Matter (BLM) protests
now sweeping the nation — about whether the administration
should focus on protecting students from discrimination. It’s
no surprise that Americans of different racial backgrounds
and political leanings feel differently about this issue,
but a majority of all respondents believe it’s important to
protect students. Ninety percent of Black and 77% of Latinx
respondents support the federal government focusing on this
issue, compared with 62% of whites. In partisan terms, 85%
of Democrats and 84% of liberals want increased focus on
this issue, as do roughly 7 in 10 independents and moderates,
declining to 5 in 10 Republicans and conservatives. While
we don’t have data from after the BLM protests, one can
only assume that support would be higher today given the
results of other polls. Yet, the current administration seems to
have little interest in helping schools protect students from
discrimination, and the president may even be exacerbating
the situation with his public statements. Local school and
system leaders will be left to handle it without any leadership
from Washington.

Another area we asked about this year is testing. Similar to
previous years, Americans tend to believe there’s too much
emphasis on standardized testing. Because of the pandemic,
state standardized tests weren’t given this spring and aren’t
likely to be administered in 2021. Even if they are, their utility
will be significantly diminished. This leaves educators with
the task of figuring out new approaches to assessing students’
progress. No doubt it will be hard to do so, but we should
embrace this opportunity to address the concerns of many
Americans by using formative and authentic assessments to
gauge progress and make decisions.

The American public’s support of President Trump’s
education agenda is starkly divided by party affiliation, as
was the case with Presidents George W. Bush and Barack
Obama. But regardless of administration, funding is the No. 1
education-related concern of most Americans, as it has been
for nearly 20 years. Given the crisis we’re in, the public and
parents would welcome intervention and support from the
federal government.

This year, as usual, we began to design the PDK poll
in January, when we convened meetings with the
advisory group tasked with helping us define our

themes and topics. In February, once we had our topics in
hand — including a focus on Americans’ current attitudes
toward charter schools, testing, and the importance of public
education to this year’s presidential election — we wrote and
revised our survey questions, and in March we took the poll
into the field.

And then COVID-19 turned everything upside down.

This is to say that the results of the 2020 PDK poll reveal
the public’s pre-pandemic attitudes and beliefs about the
public schools. (To capture more recent opinions about
school closures, perspectives on remote learning, and other
emerging topics, we conducted a set of brief surveys of PDK
and Educators Rising members in April and May; these are
available at pdkintl.org.) In keeping with our previous 51 polls,
it takes the long view, gauging Americans’ gradually shifting
views on public education, rather than capturing their
immediate responses to the current crisis.

Still, this year’s poll can help shed some light on the challenges
we now face. For example, 85% of respondents said they want
the federal government to focus on attracting and retaining
quality teachers. In and of itself, this shouldn’t be a surprise.
(Who doesn’t want kids to be taught by great teachers?) Given
that education is largely a local and state issue, though, the
desire for federal involvement is noteworthy. We already
know from previous data that the nation may soon face a
teacher shortage; hence, we may have a real crisis on our
hands if, as is likely, a large number of experienced teachers
opt to not return to the classroom (due to concerns about
their health or dissatisfaction with remote learning). Perhaps,
then, respondents’ desire for the federal government to do
something about teacher shortages should serve as a wake-up
call for those in Washington who have threatened to reduce
financial support on the basis of local decisions about opening
up. Americans want them to play a positive role,
not a destructive one.

JOSHUA P. STARR (@JoshuaPStarr) is chief executive officer of PDK International, Arlington, VA.

V102 N1 | PDK Poll | K3

0

20

40

60

80

100

Expansion of
charter schools

Availability of
public school

preK programs

Protecting
students from
discrimination

College
affordability

Attracting
and retaining
good teachers

Would like to see the administration in Washington focus more on...

PDK poll, 2020

85%
77%

68%
61%

38%

PUBLIC SCHOOL PRIORITIES IN A POLITICAL YEAR

Introduction
Six in 10 adults and 7 in 10 public school parents call public
education highly important in their vote for president this
fall. While they express broad support for an increased focus
on educational priorities, ranging from teacher retention
and college tuition to anti-discrimination efforts and preK
programs, support for expanded efforts falls far shorter in one
area: charter schools.

Regardless of who wins the November presidential
election, 85% of Americans in the 2020 PDK poll want the
administration in Washington to focus more on attracting
and retaining good teachers. Seventy-seven percent say the
same about college affordability.

Somewhat fewer, but still a majority at 68%, favor a greater
focus on protecting students from discrimination in their
schools, and 61% want more done on the availability of public
school preK programs. By contrast, only about 4 in 10 favor
more efforts to expand charter schools, while 3 in 10 prefer
less focus on that.

Now in its 52nd year, the PDK Poll of the Public’s Attitudes
Toward the Public Schools explores these views as well as
those regarding testing, problems facing the public schools,
substance abuse, charter schools and school vouchers,
diversity, and approaches to reading and literacy. Results on
each follow.

P
H

O
TO

: G
E

TT
Y

 I
M

A
G

E
S

K4 | PDK Poll | September 2020

WHAT AMERICANS SAID

Political
attitudes and
policy priorities
The survey finds divided opinions of President Donald Trump’s
performance on education policy, with 45% of adults approving
but more, 53%, disapproving. That includes a vast partisan
divide: Eighty-six percent of Republicans approve, dropping
to half as many independents and a mere 11% of Democrats.

For comparison, in the fourth year of their presidencies,
approval ratings for handling education were 49%
approving/43% disapproving for Barack Obama in a Gallup
poll and a similar 50% approving/45% disapproving for George
W. Bush in an ABC News/Washington Post poll. In both cases,
percentages of people who disapproved were lower than for
Trump in our poll.

Public education is a priority for many. Six in 10 call it
extremely or very important in their vote for president this
fall, including a quarter who call it extremely important.
Importance rises among parents, to 7 in 10, with a third
calling it extremely important.

There’s also a partisan difference on this question, but a
smaller one than in attitudes on the president’s performance.
Seventy percent of Democrats identify education as highly
important in their vote, declining to 55% of independents and
51% of Republicans.

The importance of education as a voting issue has a strong
racial and ethnic component. Seventy-nine percent of Black
respondents say it’s highly important, including 46% who
say it’s extremely important. Seventy-one percent of Latinx

The Questions
Q Do you approve or disapprove of how
Donald Trump is handling education policy?

Q Thinking ahead to the presidential election
in November, how important is the issue of
public education in your vote for president?

Q Regardless of who wins the presidential
election, compared with the current level of
focus would you like to see the administration
in Washington focus more or focus less on each
of these?

a. College affordability

b. Expansion of charter schools, which are
public schools that are run without many of
the state regulations placed on other public
schools

c. Efforts to attract and retain good teachers

d. The availability of public school preK
programs

e. Protecting students from discrimination
in their schools

Would like to see the administration in Washington focus more on...

PDK poll, 2020

85%

77%

68%

61%

38%

86%

80%

65%

68%

46%

Adults Parents

Efforts to attract and retain good teachers

College affordability

Protecting students from discrimination in their schools

The availability of public school preK programs

The expansion of charter schools

respondents also say it’s extremely or very important. This
drops to 52% among white respondents.

As noted, among the five policy priorities the survey tested,
efforts to attract and retain good teachers have the most
widespread support for a greater focus in Washington, followed
closely by college affordability. Half as many respondents want
a greater focus on the expansion of charter schools.

V102 N1 | PDK Poll | K5

Among groups, parents are slightly more apt than the general
public to want a greater focus on the availability of public-
school preK programs (68% vs. 61%) and the expansion of
charter schools (46% vs. 38%).

Some sharp differences emerge on whether the
administration should focus more on protecting students
from discrimination in their schools. Ninety percent of
Black and 77% of Latinx respondents say so, compared with
62% of whites. In partisan terms, 85% of Democrats and 84%
of liberals want increased focus on this issue, as do roughly
7 in 10 independents and moderates, declining to 5 in 10
Republicans and conservatives.

Similarly, Democrats and liberals are 35 and 34 percentage
points more likely than Republicans and conservatives to
favor an increased focus on college affordability.

Interest in greater attention on the availability of public-
school preK programs reaches about 8 in 10 among Blacks,
compared with 55% of whites. It’s 77% among Democrats vs.
57% among independents and 46% among Republicans. And
it’s 9 points higher among women than men, 65% vs. 56%.

Partisan preferences flip when it comes to the expansion of
charter schools. About 5 in 10 Republicans and conservatives
want a greater focus on the expansion of these schools,
compared with 29% of Democrats and 26% of liberals. Interest
peaks at 57% among those who strongly approve of Trump’s
education policy, vs. 24% among strong disapprovers, and 55%
of Latinx vs. 35% of Black and 33% of white respondents. Those
without four-year college degrees are more likely to support
efforts to expand charter schools, 42% vs. 29%.

As noted, efforts to attract and retain good teachers receive
broad support, with 8 in 10 or more across demographic and
partisan groups favoring an increased focus on this issue.
Support is lowest (64%) among those who say education is not
an important factor in their vote.

Valuing teachers has been a strong theme in recent years. In
2018, two-thirds of Americans said teacher salaries were too
low, the most in PDK polls going back to 1969. That year, and
again in 2019, about 7 in 10 said they would support a strike
by teachers in their community for higher pay. Public school
teachers have expressed broad discontent; last year, 60% said
they were unfairly compensated, and half said they’d seriously
considered leaving the profession. P

H
O

TO
: G

E
TT

Y
 I

M
A

G
E

S

K6 | PDK Poll | September 2020

The Questions
Q In your opinion, is there too much emphasis
on achievement testing in the public schools
in your community, not enough emphasis on
testing, or about the right amount?

Q Do you think these are appropriate or
inappropriate ways to use students’ test results?

a. To use as the main factor in determining
how well one school compares with others

b. To determine whether a student should be
promoted to the next grade or graduate from
high school

c. To determine whether a student should
be eligible to enroll in a special academic
program

d. To use as an important factor in teacher
evaluations

e. To use as an important factor in
determining how much financial support the
district receives from the state

WHAT AMERICANS SAID

Testing
Adults by a 2-1 margin think the public schools in their
community put too much emphasis on achievement testing
as opposed to not enough emphasis, 41% vs. 21%. Thirty-six
percent think the current level is about right. It’s similar
among K-12 parents — they’re more apt to see too much
emphasis than too little, 38-23%, while 39% say it’s about right.

Views that there’s too much emphasis on testing grew from
19% of adults in 1997 to a high of 43% in the 2007 PDK poll;
it’s essentially the same now. This sense has eased, however,
among parents, from a peak of 52% in 2007 to 38% now.

Liberals (53%) and college graduates (51%) are most apt to say
there’s too much emphasis on testing, while thinking there’s
not enough emphasis is highest among Latinx respondents
(32%), vs. 17% among white and 25% among Black respondents.

That said, majorities do see testing as appropriate for a variety
of purposes, whether as an important factor, the main factor,
or even the determining factor.

At the most, three-quarters or more of adults and parents
alike say it’s appropriate to use tests to determine whether
a student should be eligible to enroll in a special academic
program, be promoted to the next grade, or to graduate.
About two-thirds also say it’s appropriate for test results to
be used as an important factor in teacher evaluations. Sixty-
one percent overall, and 68% of parents, also endorse using
tests as the main factor in determining how well one school
compares with others.

There’s less support for another potential use of student test
scores, as an important factor in determining how much
financial support a district receives from the state. Fifty-
five percent of adults think that’s inappropriate. Parents are
divided, 52%-47%, appropriate-inappropriate.

Appropriate to use test results…

PDK poll, 2020

83%

77%

64%

61%

45%

Adults

To determine whether a student should be eligible to enroll in a special
academic program

To determine whether a student should be promoted to the next grade
or graduate from high school

As an important factor in teacher evaluations

As the main factor in determining how well one school compares with others

As an important factor in determining how much financial support the
district receives from the state

V102 N1 | PDK Poll | K7

The Questions
Q What do you think are the biggest problems
facing the public schools in your community?

WHAT AMERICANS SAID

Problems
facing the
public schools
For the 19th straight year in PDK polls, lack of financial
support tops the list of the biggest problems facing the
public schools. Nineteen percent cite it in an open-ended
question, with all other responses in the single digits. (Up to
three answers were accepted.) That said, mentions of funding
concerns are down from 25% last year to their lowest since
2016, and well off their peak of 36% in recession-hammered
2010 and 2011.

School funding also tops the list among parents, cited by
14% — but that’s virtually half of what it was last year (27%).
Indeed, another problem — bullying — now runs a close
second, at 11%. Further, 8% of parents now mention smoking,

vaping, or drug use, compared with 4% last year. Five percent
overall and 6% of parents mentioned COVID-19. (Note that
the survey was conducted March 13-23, 2020, in the early days
of the pandemic in the United States.)

Again, partisanship colors these views. Twenty-nine percent
of liberals and 26% of Democrats say a lack of financial
support is one of the biggest problems facing the public
schools, compared with 11% of conservatives and 8% of
Republicans. (Moderates and independents are in the middle,
at 20% alike.) Republicans and conservatives are more apt to
see a lack of discipline or poor curriculum as a problem.

Among other differences, adults with a four-year college
degree are 11 points more apt than non-college-educated
adults to name financial support as one of the biggest
problems facing the public schools, while non-college-
educated adults are 9 points more likely to cite bullying.

P
H

O
TO

: G
E

TT
Y

 I
M

A
G

E
S

K8 | PDK Poll | September 2020

WHAT AMERICANS SAID

Substance
abuse
The rise in concern about smoking, vaping, and drug use
is underscored in other results. Sixty-five percent of adults
see the use of e-cigarettes/vaping either as a crisis (22%) or a
serious problem (43%). It’s essentially the same among parents.

The use of opioids raises broad concerns as well; 54% of
parents and adults alike say it’s either a crisis or a serious
problem. About half see use of alcohol and marijuana as high-
level concerns.

Large majorities across demographic groups see e-cigarettes
as a significant problem in their community’s public schools,
ranging from a high of 70% of Westerners and urbanites to
58% of Blacks.

There are more differences in perceiving marijuana use in
the schools as a serious problem or a crisis: It’s highest in the
West, 58%, compared with 46% in other regions. Six in 10
Latinx respondents say so, compared with 45% of whites and
Blacks alike. Fifty-three percent of those older than 50 see
marijuana use as at least a serious problem, compared with
44% of those under 50. And it’s 60% among conservatives, vs.
45% among moderates and a similar 41% among liberals.

0

20

40

60

80

100

AlcoholMarijuanaOpioidsE-cigarettes/vaping

Substance abuse problems in community public schools

PDK poll, 2020

22%

33%

43%

24%

44%

30%

15%

50%

33%

13%

46%
40%

Crisis Serious Less than that

The Questions
Q As far as you are aware, how big a problem
is each of these among students in your
community’s public schools?

a. Use of e-cigarettes/vaping

b. Use of marijuana

c. Use of alcohol

d. Use of opioids

Q How confident are you that your community’s
public schools are doing a good job teaching
students about these?

a. The risks of e-cigarettes/vaping

b. The risks of using marijuana

c. The risks of using alcohol

d. The risks of using opioids

Q If a child is caught with vaping equipment at
school, what should be the school’s priority?

Disciplining the student for violating school
policy

Referring the student for health counseling

V102 N1 | PDK Poll | K9

Similarly, respondents who are Latinx are more likely than
those who are white or Black to see alcohol use among
students as a serious problem or worse, 61% vs. 50% alike; as
are 6 in 10 conservatives, vs. 47% of moderates. (Liberals fall
between the two at 52%.) There’s a 9-point gap by income,
with 57% among those making less than $50,000 vs. 48%
among those with incomes of $100,000 or more seeing alcohol
use as at least a serious problem.

Opioid use among students is generally seen as a serious
problem or a crisis by about half to roughly six 6 in 10
Americans across demographic groups.

Few see these four forms of substance abuse as not a problem
in the local schools, ranging from 9% to 19%.

Modest majorities of parents — and fewer adults overall
— are confident that their local public schools do a good
job of teaching students about the risks of substance abuse.
Anywhere from 52% to 58% of parents are confident across the

four types of substances, with 42 to 48% not confident. Few
are “very” confident in the schools on this issue; for example,
only 15% of parents are very confident the schools are doing a
good job teaching the risks of e-cigarettes/vaping.

Confidence among the general population ranges from 48% to
53%.

Parents and all adults alike divide on what the outcome
should be for a child caught with vaping equipment at school.
About half think the priority should be referring the student
for health counseling; the other half prioritize disciplining the
student for violating school policy.

Democrats (60%) and independents (54%) are much more
likely than Republicans (38%) to prefer health counseling as
the response, as are liberals and moderates compared with
conservatives. Women (55%) and college graduates (59%) also
are more likely to prioritize health counseling over discipline,
compared with men and those without college degrees.

P
H

O
TO

: G
E

TT
Y

 I
M

A
G

E
S

K10 | PDK Poll | September 2020

The Questions
Q If you could send your oldest child to any
school and cost was not a factor, would you
send them to the school they now attend or to
a different school?

Q Would you support or oppose establishing
or adding charter schools in your community
if that meant reducing the amount of funds
available for the traditional public schools?

Q Do you support or oppose each of these?

a. A voucher program in which parents
can use tax money that now goes to their
local public schools to partly pay for private
school tuition

b. A voucher program in which parents can
use tax money that now goes to their local
public schools to partly pay for religious
school tuition

WHAT AMERICANS SAID

Charter schools
and school
vouchers
Support for voucher programs relies to some extent on the
type of schools for which vouchers are provided. Fifty-three
percent of Americans express support for programs in which
parents can use tax money that now goes to their local public
schools to partly pay for private school tuition; that slips
to 48% if the vouchers help fund religious school tuition.
(The pattern’s the same among parents, but not statistically
significant given the smaller sample size.)

Views on vouchers are sensitive to how the issue is framed.
This poll asked if people support or oppose “a voucher
program in which parents can use tax money that now
goes to their local public schools to partly pay for private
school tuition.” (It also asked about religious school tuition.)
Different results, with less support, came in response to this
2017 PDK poll question: “Some people say public funds should
be used only to pay for public schools that offer tuition-free
education for all students. Others say parents should be able
to direct some public funds to any school their child attends,
whether public, private or religious. This would cover the full

cost of public school, or the partial cost of private or religious
school.” Asked their preference, 34% said parents should be
able to direct some public funds to any school; 61% said the
money should go to public schools only.

0

20

40

60

80

100

Religious school tuitionPrivate school tuitionReligious school tuitionPrivate school tuition

Would you support a voucher program to partly pay for...?

PDK poll, 2020

53%
46% 48%

52%
56%

44%
50% 50%

Support Oppose

Among all adults Among parents

V102 N1 | PDK Poll | K11

This year’s poll also measured views on another “school
choice” option, establishing or adding local charter schools.
Four in 10 adults support this even if it means reducing the
amount of funds available for traditional public schools, as
do 45% of parents. That’s up from 28% support among all
adults in a similar question in 2005.

Nonetheless, 59% oppose establishing or adding charter
schools if that means reducing the amount of funds available
for traditional public schools. That compares with 52%
opposed in a similar 2017 PDK poll question on “allowing
students and parents to choose a private school to attend at
public expense.”

Opposition to adding charter schools at the expense of
traditional public schools is both higher and more intense
than support among the general population: Twice as many
adults strongly oppose as strongly support the idea, 26% vs.
13%. Parents, however, are equally apt to strongly support or
oppose it (20% alike).

Support is highest among Republicans and conservatives (53%
alike) and Latinx people (50%), and lowest among Democrats,

liberals, and those with post-graduate degrees (26% in each
group).

Those who want the administration in Washington to focus
more on the expansion of charter schools are more supportive
of either voucher program, as well as establishing charter
schools even at the expense of traditional public schools. Two-
thirds of those who want a greater focus on the expansion
of charter schools support adding them even if that means
reducing the funds available for traditional public schools, vs.
38% of those who want the same focus as now and just 8% of
those who’d like less focus.

When asked where they would send their oldest child if cost
were not a factor, 6 in 10 public school parents say they would
stick with the school their child now attends, while 4 in 10
would go to a different school — similar to when the question
was asked previously, in 2010 and 1996.

There are differences on this question by income and race/
ethnicity: Among parents with household incomes less than
$100,000, and those from minority racial or ethnic groups, about
half say they’d change schools if cost were not an object. That falls
to about 3 in 10 whites and people in $100,000-plus households. P

H
O

TO
: G

E
TT

Y
 I

M
A

G
E

S

K12 | PDK Poll | September 2020

The Questions
Q Say a school district uses test scores to select
students for a special academic program, and, as
a result, many black and Hispanic students don’t
qualify. Would you…

Support offering this program, even though
it reduces racial and ethnic diversity in the
regular school program

Oppose offering this program, because it
reduces racial and ethnic diversity in the
regular school program

Q Say a school district uses test scores to select
students for a special academic program, and,
as a result, many lower-income students don’t
qualify. Would you…

Support offering this program, even though
it reduces racial and ethnic diversity in the
regular school program

Oppose offering this program, because it
reduces racial and ethnic diversity in the
regular school program

WHAT AMERICANS SAID

Diversity
Special programs that reduce school diversity are more apt
to be opposed than supported, but the difference is small.
For example, if a school district uses test scores to select
students for a special program, and as a result many Black
and Latinx students don’t qualify, 53% oppose offering the
program because it reduces racial and ethnic diversity, while
46% support it despite its reducing diversity.

Similarly, 54% oppose offering a program in which many
lower-income students don’t qualify, vs. 44% who support it,
despite its reducing economic diversity.

It’s a closer call among parents. They divide essentially
evenly, 48% supporting and 51% opposing special programs
that reduce racial and ethnic diversity, and a similar split
of 47% supporting and 52% opposing programs that lower
economic diversity.

Groups disadvantaged in either case are less likely to express
support:

• A special program that reduces ethnic and racial
diversity is supported by 24% of Black and 38% of Latinx
respondents, vs. 53% of whites. Further, it’s backed by 36%
of those with household incomes less than $50,000, vs. 55%
of those with incomes $100,000 or higher.

• A program that reduces economic diversity results in
almost the same gap by incomes, supported by 34% in the
lower-income group vs. 53% of those at the top income

level. Black (28%) and Latinx (37%) respondents again are
less likely than whites (48%) to express support.

There are wide partisan gaps as well; twice as many
Republicans as Democrats support each program.

P
H

O
TO

: G
E

TT
Y

 I
M

A
G

E
S

V102 N1 | PDK Poll | K13

WHAT AMERICANS SAID

Approaches to
reading and
literacy
The survey also looked at preferences for teaching reading
and literacy — either using phonics, whole language
instruction, or the “balanced approach” combining both.
The latter wins far greater preference; 72% of adults think
a balanced approach is most effective at teaching young
students how to read. Two-thirds think it’s most effective in
teaching literacy as well.

Support for either phonics or whole language instruction
is similar, ranging from 13% to 19% among all adults and
parents.

Liberals (79%) and moderates (75%) are more likely than
conservatives (62%) to support a balanced approach to
teaching reading. Independents (77%) and Democrats
(73%) are more supportive of a balanced approach than
Republicans (61%). There’s a 7-point difference between
college graduates and nongraduates, 76% vs. 69%. And 66% of
Southerners see the balanced approach as more effective, vs.
three-quarters elsewhere.

0

20

40

60

80

100

...teaching literacy...teaching reading

Most effective method for...

PDK poll, 2020

15% 13%

72%

15% 18%

66%

Phonics Whole language Balanced approach

These differences are more muted or absent on the most
effective approach to teaching literacy.

Adults’ own reading habits don’t make for big differences on
the best approach for teaching reading: Sixty-nine percent of
avid readers support a balanced approach, as do 77% of those
who are “not much of a reader.” Avid readers split 17%-13%
between preferring phonics or whole language instruction
instead, and nonreaders split 14%-8%. Preferring a balanced
approach to teaching literacy is essentially the same among
avid readers and nonreaders.

All told, 23% of adults describe themselves as avid readers, 37%
as regular readers, 26% as occasional readers, and 13% as not
much of a reader.

Postgraduates and adults age 65+ are most likely to consider
themselves avid or regular readers; it’s about three-quarters in
each group, vs. 50% of those with no more than a high school
education and 52% of 18- to 29-year-olds. Liberals (67%) and
conservatives (61%) also are more apt than moderates (53%)
to be avid or regular readers. Women are 9 points more likely
than men to be frequent readers, and whites 8 points more
likely than those of other racial or ethnic backgrounds.

Avid readers differ attitudinally on some issues. They’re more
apt than nonreaders to prioritize health counseling over
discipline when a student is caught with vaping equipment at
school (61% vs. 38%); to oppose adding charter schools if that
means reducing the amount of funds for public schools (69%
vs. 54%), and to think there’s too much emphasis on testing
(52% vs. 40%). They’re also 14 to 16 points less likely to think
it appropriate to use test results in state funding, teacher
evaluations, and school comparisons.

K14 | PDK Poll | September 2020

The Questions
Q “Phonics” teaches reading by showing students
how to recognize sounds within words. “Whole
language instruction” teaches reading by showing
students how to recognize words in the context of
sentences and stories that they can understand. The
“balanced approach” is a combination of both. Which
do you think is most effective in teaching young
students how to read?

Phonics

Whole language instruction

Balanced approach

Q Which do you think is most effective in teaching
literacy, which is not just reading but a more
comprehensive use of language in writing, speaking,
and learning?

Phonics

Whole language instruction

Balanced approach

Q Thinking about any reading you do on your own,
not for work, would you say you’re:

An avid reader

A regular reader

An occasional reader

Not much of a reader

P
H

O
TO

: G
E

TT
Y

 I
M

A
G

E
S

V102 N1 | PDK Poll | K15

WHAT AMERICANS SAID

Survey
methodology
The 2020 Phi Delta Kappa survey was conducted using
the nationally representative Ipsos KnowledgePanel®, in
which participants are randomly recruited via address-
based sampling to participate in survey research projects by
responding to questionnaires online. Households without
internet connections are provided with a web-enabled device
and free internet service.

The survey was designed to include approximately 1,000 adults
in the general population. Field work was conducted March
13-23, 2020. After initial invitations, reminder emails were
sent on the third day of the field period. Out of 1,755 panel
members invited to participate, completed, qualified surveys
were provided by 1,060. Participants completed the survey in a
median time of 8 minutes.

In the quality control process, the following were flagged for
possible inattention:

• The fastest 2% of respondents in total completion time.

• Those who skipped more than one-quarter of all survey
items.

• Those who entered the same response items in three or
more grid questions (Q3, Q6, Q12, Q13).

Respondents received 1 point for each of these measures.
No points were assigned to 956 respondents, 1 point to 74, 2
points to 23 and 3 points to 7. Those flagged on two or three
measures were removed from the dataset (30 cases).

The sample composition after quality control was 1,030
general population adults, including 206 parents of children in
K-12 public schools.

Data were weighted via iterative proportional fitting to the
following benchmark distributions of general population
adults from the U.S. Census Bureau’s March 2018 Current
Population Survey Supplement and 2017 American
Community Survey:

• Gender (male, female) by age (18-29, 30-44, 45-59, 60+)

• Race/ethnicity (white, Black, other or multiple races,
Latinx)

• Census region (Northeast, Midwest, South, West)

• Education (less than high school or high school, some
college, bachelor or higher)

• Household income ($0-$24,999, $25K-$49,999, $50K-
$74,999, $75K-$124,999, $125K+)

• Language proficiency (English-proficient Latinx,
bilingual Latinx, Spanish-proficient Latinx, non-Latinx
English proficient).

For the open-ended responses in Q1, responses were
independently coded by two researchers using the same code
book; codes were then reconciled.

P
H

O
TO

: G
E

TT
Y

 I
M

A
G

E
S

K16 | PDK Poll | September 2020

