

R. A. Landor.
**THE EDUCATION OF
 EVERYCHILD.**
 Berea, Ohio.:
 Liberal Arts Publishing, 1974.
 150 pp. \$7.95.

The Education of Everychild is a valiant attempt to outline a liberal arts approach to the elementary education of children. In the author's context, elementary education represents the first ten years of a child's schooling, from the ages of six to sixteen. During this period, the child is introduced to the important "languages" of the liberal arts and develops lasting powers of intelligence and imagination.

Landor is obviously under the influence of the Great Books Foundation. He announces in the preface that he is neither a learned man nor a teacher, yet he uses 130 pages to emphasize the failure of schools to provide a liberal education. He could have made his point effectively in less than half that space. He reiterates that school has become "a center for waste of thought and the abatement of imagination." (p. 5) According to him, good teachers and a good educational system should teach the child understanding rather than that he be "understood." Children require skills, standards by which to live and, above all, discipline. Education may broaden man's powers and horizons but cannot change his nature. Teachers, principals and administrators cannot be held responsible for mak-

ing "Everychild" happy, moral and mature, but they should be responsible for teaching him the four major languages of learning in the liberal arts. These are discourse, mathematics, music and visual art.

Discourse involves the use of superior books that have survived the passage of time and add meaning to the pupils' lives. The study of mathematics should not be directly concerned with utility. When the child reaches intellectual maturity, he should begin to learn mathematics from its masters. Music must be taught by musicians who emphasize understanding and love of music as well as the ability to perform well. Art education must develop visual intelligence and imagination. The child should observe the great masters, understand representative works of art, and create his own visual art.

Most of Landor's ideas are not novel. As have other proponents of the Great Books approach, he decries the rampant and ineffective use of gimmicks and improvements. He, too, complains that society has made no serious effort to institute a "reasonable, practicable and even necessary" (p. 155) liberal arts education for all children, but he offers few concrete suggestions for doing so.

Two positive features of the book are the excellent bibliography and, for the education of "Everychild," the Junior Great Books list from the Great Books Foundation .

Lila Wolfe
 McGill University

CONTRIBUTORS

Jack K. Campbell is an Associate Professor of Educational Curriculum and Instruction at Texas A & M University. Dr. Campbell is author of **Colonel Francis W. Parker: The Children's Crusader** (Teachers College Press, 1967).

John L. Elias, an Assistant Professor of Educational Foundations at Trenton State College, New Jersey, recently completed a doctoral dissertation on the educational theories of Paulo Freire and Ivan Illich.

CONTRIBUTORS

George E. Flower, a graduate of McGill and Harvard, is the new Dean of McGill's Faculty of Education. Dr. Flower has to his credit a decade of teaching with the Montreal Protestant School Board and, more recently, until his present appointment, was Co-ordinator of Graduate Studies at the Ontario Institute for Studies in Education.

May B. Frith is an Associate Professor of Education at McGill. She teaches Applied Linguistics and ESL Methodology in the Department of Education in Second Languages.

Jerry G. Gaff directs the Project on Institutional Renewal Through the Improvement of Teaching for the Society for Values in Higher Education, Washington. He is co-author of **College Professors and Their Impact on Students**.

Norman Henchey is an Associate Professor in the Department of Social Foundations of Education and the McGill Faculty of Education's unofficial poet laureate.

Geoffrey B. Isherwood is an Associate Professor of Educational Administration at McGill. He has a particular interest in organizational theory as it relates to educational institutions.

John R. Mallea, an Associate Professor at Queen's University, is President of the Comparative and International Education Society of Canada.

Agathe Martin a étudié à l'Université de Montréal (B. Ped., B.A.) et à McGill (M.A., Ph.D. en langue et littérature françaises). Elle était professeur au département de Lettres et Sciences humaines de l'Université du Québec à Rimouski de 1971 à 1974 et lecturer au Centre de langue française de McGill en 1974-75.

Hélène Mignault est lectrice au Centre de langue française de McGill depuis sept ans. Elle a travaillé à la mise sur pied et au rodage du cours 401-D (Functional French), cours dont elle est devenue la directrice en 1972.

Eigil Pedersen knows Wayne Hall well — as a student of his in 1951-2, as a participant in the Practical Teaching Program from 1953-8, and as a colleague since 1958. Dr. Pedersen is a Professor of Education and Vice-Principal (Academic) of McGill.

Bruce M. Shore is an Associate Professor at McGill with a joint appointment in the Centre for Learning Development and the Department of Educational Psychology and Sociology.

Esther Strauss is a researcher at the Boston University Medical School, Aphasia Research Center. She has an M.Ed. in Special Education and an M.A. in Sociology.

James Watling, whose caricature of Wayne Hall originally graced the menu of the former Dean's farewell dinner, is an Associate Professor in McGill's Department of Education in Art.