
CULTURE & SOCIETY / BRIEFING PAPER

America’s Patriotic
Assimilation System

Is Broken

John Fonte
&

Althea Nagai

April 2013

America’s Patriotic
Assimilation System

Is Broken

John Fonte, Ph.D.

Director, Center for American Common Culture,

Hudson Institute

and

Althea Nagai, Ph.D.

Nagai Lerner Consulting

April 2013

© Hudson Institute 2013

Tables of Contents

I. Executive Summary .. 1
America’s Patriotic Assimilation System is Broken .. 1
Some Findings .. 1
Some Findings on Multiple-Choice Questions Taken from the U.S. Citizenship
Test... 2
Policy Implications ... 2
Federal Government Barriers to Patriotic Integration ... 2

II. Introduction ... 4
III. Statistical Analysis ... 7

American Exceptionalism and National Identity ... 7
Patriotism ..12
American Citizenship/Dual Citizenship ...13
Attitudes toward English ...15
Multiculturalism vs. Civic Assimilation ..18
Attitudinal Distance from Various Groups & Elites ...20
Opinions Regarding Civic Education ...21
Civics Test ...23
Political Attitudes ..29

IV. Policy Implications ...31
Remove Federal Government Barriers to Patriotic Integration...........................31
Multicultural Assimilation Replaces Patriotic Assimilation.32
The “Changing Demographics” Rationale for Multicultural Assimilation35
Changing Demographics: 1913 vs. 2013. ..37
Conclusion: Remove the Barriers to Patriotic Integration39

List of Figures

Figure 1. Is the U.S. better or worse than other nations? .. 7
Figure 2. Americans share unique national identity ... 8
Figure 3. Respondent's view of him/herself as a citizen of the U.S. or of the world 9
Figure 4. Respondents’ feelings toward U.S. multinational corporations that see
themselves as global companies ...10
Figure 5. Respondents’ views as to what should be the highest legal authority when
the U.S. Constitution and international law conflict ...11
Figure 6. Pride in being American ...12
Figure 7. Are U.S. citizens better off than citizens of other countries? 13
Figure 8. Respondents’ views about individuals giving up loyalty to their former
country upon becoming an American citizen ...14
Figure 9. Attitudes towards English as the official language of the United States 15
Figure 10. Importance for the American political system that all citizens speak and
read English ...16
Figure 11. Should election ballots be printed only in English or printed in English
and foreign languages? ...17
Figure 12. Should the U.S. allow immigration of radical Islamists who are against
the U.S. Constitution and favor replacing it with Islamic law? 18
Figure 13. Defining what it means to be an American ..19
Figure 14. Groups that respondents see as sharing their values 20
Figure 15. What should be a greater priority for schools— promote students’ ethnic
identities or teach them to be proud of being part of the U.S.? 21
Figure 16. Topics K-12 students should learn in school (i.e., the percent saying
students should learn more about particular topics in American history) 22
Figure 17. Who wrote the Declaration of Independence? 23
Figure 18. Which nations did the U.S. fight in WWII? ...24
Figure 19. Percentage of respondents correctly naming the countries, which fought
the U.S. in WWII ...25
Figure 20. What did the Emancipation Proclamation do? 26
Figure 21. Which document outlines the division of powers between the states and
federal government? ...27
Figure 22. Overall Citizenship Test Score, Number of Questions Answered
Correctly ...28
Figure 23. Respondents’ interest in U.S. politics ...29
Figure 24. Respondents’ political philosophy ..30

1

I. Executive Summary
America’s Patriotic Assimilation System is Broken

Quantitative analysis of Harris Interactive Survey reveals that the patriotic assimilation of
immigrants to American identity is weak and ambivalent

As Congress debates immigration reform legislation many argue that “our immigration system is
broken and needs to be fixed.” Perhaps. This quantitative analysis of Harris Interactive survey
data however (originally commissioned by the Bradley Foundation Project on American
National Identity) suggests that our patriotic assimilation system is also broken and needs to be
fixed.

A large “patriotic gap” exists between native-born citizens and immigrant citizens on issues
of patriotic attachment and civic knowledge. Despite what some may believe, native-born
citizens have a much higher degree of patriotic attachment to the United States than
naturalized citizens.

Some Findings

• By 21 percentage points (65% to 44%), native-born citizens are more likely than
naturalized immigrants to view America as “better” than other countries as opposed, to
“no better, no worse.”

• By about 30 points (85% to 54%), the native-born are more likely to consider themselves

American citizens rather than “citizens of the world.”

• By 30 points (67% to 37%), the native-born are more likely to believe that the U.S.
Constitution is a higher legal authority for Americans than international law.

• By roughly 31 points (81% to 50%), the native-born are more likely than immigrant

citizens to believe that schools should focus on American citizenship rather than
ethnic pride.

• By 23 percentage points (82% to 59%), the native-born are more likely to believe that it

is very important for the future of the American political system that all citizens
understand English.

• By roughly 15 points (77% to 62%), the native-born are more likely to believe that that

there is a unique American culture that defines what it means to be an American.

• By 15 points (82% to 67%), the native-born are more likely than immigrant citizens to
support an emphasis in schools on learning about the nation’s founding documents.

2

In addition, despite some common misconceptions, native-born citizens have much greater
civic knowledge than naturalized citizens.

Some Findings on Multiple-Choice Questions Taken from
the U.S. Citizenship Test

• By 14 percentage points (93% to 79%), more native-born than immigrant citizens knew
that Thomas Jefferson (not Ulysses S. Grant, George Washington, or Martin Luther
King) wrote the Declaration of Independence.

• By 19 percentage points (87% to 68%), more native-born than naturalized citizens knew

that the Emancipation Proclamation freed the slaves.

• By 19 percentage points (85% to 66%), more native-born than naturalized citizens knew
that the U.S. fought Germany in World War II.

• By 12 percentage points (74% to 62%), more native-born than naturalized citizens knew

that the U.S. Constitution outlined the division of powers between the states and federal
government.

Policy Implications

In the final analysis, there can be no comprehensive immigration reform without
comprehensive assimilation reform. We cannot determine immigration policy unless we
seriously examine what our assimilation policy should be.

Why is there a patriotic gap between native-born and naturalized citizens? Undoubtedly there are
many different reasons. One in particular, however, strikes us as responsible, at least partially,
for this gap. Since the 1970s American elites have altered our “de-facto assimilation policy”
from Americanization (or patriotic integration) to a multiculturalism that emphasizes ethnic
group consciousness at the expense of American common culture.

In short, we have sent immigrants the wrong message on assimilation. It is our fault, not
theirs that this gap exists.

Federal Government Barriers to Patriotic Integration

Administrative-legal barriers to patriotic assimilation have developed gradually through a
combination of federal bureaucratic policies, congressional activities, executive orders and court
decisions. These government-funded and government-imposed barriers could well be the “root
causes” of the problems that exist with the patriotic integration gap.

3

Remove the barriers to patriotic integration. It would make sense to remove these barriers by
cutting off federal funding for any programs promoting multicultural education, bilingual
education, diversity training, and any so-called multi-cultural or cultural competency training.

Some of the funds saved by de-funding harmful multicultural programs could be used to pay for
civic instruction for naturalization training for immigrants applying for citizenship. Federal
money for civic instruction should not go to special interest groups, but could reimburse
community colleges for work in naturalization.

Patriotic integration versus multicuturalism is a moral issue. America’s decision on how to
integrate newcomers—through patriotic assimilation (traditional Americanization) or the
contemporary approach of multiculturalism-group consciousness—is a moral issue that will
define the character of our citizenship and our constitutional democracy.

Do we welcome newcomers as individual citizens with equal rights and responsibilities or do we
determine that they are members of a “protected class” because they were born into a particular
ethnic, racial, or linguistic group?

Those forces in our nation that seek to establish a truly welcoming system of patriotic integration
for newcomers based on equality of individual citizenship (not on group rights and group
consciousness) should seize the moral high ground and remove the barriers to full
Americanization—now—while immigration policy has captured national attention.

4

II. Introduction

Congress is preparing to undertake a major initiative in immigration reform. Many believe that it
is necessary to examine a wide range of immigration related issues simultaneously. In other
words, it is necessary to be comprehensive. In the past, the final end point of successful
immigration policy culminated in the patriotic assimilation (or integration) of newcomers into
what was once proudly called the “American way of life.” Any approach to immigration policy
that calls itself “comprehensive” would logically have to examine patriotic
assimilation/integration as well.

Washington Post columnist Robert J. Samuelson wrote that assimilation “means more than
having them [immigrants] join the economic mainstream. It also means that they think of
themselves primarily as Americans. If the United States simply becomes a collection of self-
designated ‘minorities,’ then the country will have changed for the worst.”1

Further, we are not just a market, but a nation. American leaders from the Founding period to the
Ellis Island era always considered immigrant assimilation or the “Americanization” of
newcomers more than a process of simply learning English, buying a home, and advancing
economically. George Washington wrote John Adams that he wanted immigrants to become
“assimilated to our customs, measures, laws,” in order that the native-born and the naturalized
would “soon become one people.”2 Alexander Hamilton wanted “to enable aliens to get rid of
foreign and acquire American attachments; to learn the principles and imbibe the spirit of our
government.”3 Hamilton believed that the maintenance of America’s constitutional republic
depended upon the “preservation” of a “national character” in both naturalized and native-born
citizens.4

Woodrow Wilson told newly naturalized citizens in 1915, “You cannot dedicate yourself to
America unless you become in every respect and with every purpose of your will thoroughly
Americans.”5 Also in 1915, one of America’s most successful immigrants and future Supreme
Court Justice Louis Brandeis said in a naturalization ceremony that “Americanization” meant
that the new citizens would “possess the national consciousness of an American.”6

The task of quantifying patriotic attachments and core normative issues of American national
identity in the nation’s newest citizens and their children is certainly difficult, but not impossible.

1 Robert J. Samuelson, “Can America Assimilate?” Washington Post, April 6, 2001.
2 George Washington, “Letter to the Vice President,” November 15, 1794, available at
http://www.founding.com/founders_library/id.2223,css.pring/defalut.asp
3 Frank George Franklin, The Legislative History of Naturalization in the United States (Chicago: University of
Chicago, 1906), p. 101.
4 Alexander Hamilton, “The Examination, No. 7,” 1802.
5 Woodrow Wilson, “Address to Several Thousand Foreign-Born Citizens after Naturalization Ceremonies,”
Philadelphia, May 10, 1915, in President Wilson’s State Papers and Addresses, ed. Albert Shaw (New York: George
H. Doran Co., 1918), pp. 114–18, available online.
6 Louis D. Brandeis, “True Americanism,” July 4, 1915, available at
http://www.law.louisville.edu/library/collections/brandeis/node/224.

http://www.law.louisville.edu/library/collections/brandeis/node/224

5

For the past two decades there has been a series of fine quantitative studies that have probed
some of these key questions.

Professors Alejandro Portes and Ruben G. Rumbaut published a massive longitudinal study of
5,000 children of immigrants from 77 different countries. The study revealed that after four years
of American high school, the students were less likely to identity themselves primarily as
Americans and more likely to self-identity by their parents’ home country (as Mexican, Filipino,
Chinese, etc.), or by a pan-ethnic category (Latino, Asian).7 The Pew Foundation’s Hispanic
Center in surveys conducted in 20028 and 20079 found that Latinos who are American citizens
self-identity primarily by national origin (as Salvadorians, Guatemalans, Mexicans, etc.), rather
than as Americans or Latinos/Hispanics.

For example, the 2007 Pew study revealed that among American citizens of Hispanic descent,
only 14% thought of themselves primarily as Americans, whereas 54% identified themselves by
national origin (Salvadorian, Honduran, Mexican, etc.). A 2012 Pew survey found that among
second generation Latino children of immigrants only 35% self-identified primarily as
Americans rather than the parent’s home country or a pan-ethnic designation
(Latino/Hispanic).10 Also in 2012, a different Pew study revealed that only 28% of American-
born citizens of Asian descent considered themselves primarily Americans.11

Using census data beginning in 1900, Duke University professor Jacob Vigdor created an
immigrant assimilation index. Vigdor identified three categories of assimilation: economic
(home ownership, educational attainment, employment success), cultural (English ability,
intermarriage rates), and civic (naturalization, military service.) The results of the survey
published in 2008 showed all these factors of assimilation to be “low by historical standards.”12
On a scale from 1 to 100, immigrants who came through Ellis Island in 1900 averaged 55 on
Vigdor’s overall immigrant assimilation index.13 Today’s immigrants average a mere 30 on the
same assimilation index, in stark contrast to the 55 average of the immigrant of 1900, as Vigdor
found in a new Manhattan Institute survey just released on March 25, 2013.14

7 Alejandro Portes and Ruben G. Rumbaut, Legacies: The Story of the Immigrant Second Generation (Berkeley:
University of California Press, 2001), pp. 154–57.
8 Mollyann Brodie, Annie Steffenson, Jaime Valdez, Rebecca Levin, and Roberto Suro, “2002 National Survey Of
Latinos: Summary of Findings.” Pew Hispanic Center/Kaiser Family Foundation, Washington, D.C. and Menlo
Park, C.A. (December 17, 2002), available at http://www.pewhispanic.org/files/reports/15.pdf
9 Roger Waldinger, “Between Here and There: How Attached Are Latino Immigrants to Their Native Country?”
Pew Hispanic Center Survey, October 25, 2007, p. 14.
10 Paul Taylor, Mark H. Lopez, Jessica H. Martinez, and Gabriel Velasco, “When Labels Don't Fit: Hispanics and
Their Views on Identity.” Pew Research Hispanic Center, Washington, D.C. (April 4, 2012), p. 12, available at
http://www.pewhispanic.org/files/2012/04/PHC-Hispanic-Identity.pdf
11 Pew Research Center’s Social & Demographic Trends Project, “The Rise of Asian Americans.” Washington, D.C.
(June 19, 2012), p. 15, available at
http://www.pewsocialtrends.org/files/2013/01/SDT_Rise_of_Asian_Americans.pdf
12 Jacob L. Vigdor, Measuring Immigrant Assimilation in the United States, Manhattan Institute for Policy Research,
Civic Report no. 53, May 2008, Executive Summary.
13 Ibid., Measuring Immigrant Assimilation in the United States, Chapter 3, p. 11.
14 Jacob L. Vigdor, Measuring Immigrant Assimilation in Post-Recession America, Manhattan Institute for Policy
Research, Civic Report no. 76, March 2013, Introduction, p. 4.

http://www.pewhispanic.org/files/reports/15.pdf
http://www.pewhispanic.org/files/2012/04/PHC-Hispanic-Identity.pdf
http://www.pewsocialtrends.org/files/2013/01/SDT_Rise_of_Asian_Americans.pdf

6

Our goal in this paper, however, is to examine not assimilation in general, but specifically the
issue of patriotic assimilation or integration, because we believe that patriotic attachment to
American constitutional democracy is the single most important aspect of immigrant
integration in the United States. To meet this goal, we re-examined a national survey of 2,421
American citizens commissioned by the Bradley Foundation Project on American National
Identity, conducted by Harris Interactive and first released in June 2008.15 The original analysis
of the survey was in the context of the Bradley Project. It was also concerned with the
contrasting attitudes of American policy elites and non-elite American citizens as discussed in
John Fonte’s Sovereignty or Submission: Will Americans Rule Themselves or Be Ruled by
Others?16

In this paper, we focus on the comparison between native-born citizens and naturalized
citizens.17 The survey includes only American citizens. The survey suits our purposes because it
probed questions concerning the intensity of patriotic attachments, national identity, and
American exceptionalism. We believe the questions asked on this survey are unique. At least, we
have not found a similar study with this deep emphasis on the patriotic attachment of American
citizens.

This paper consists of two parts. The first is a quantitative analysis of the Harris Interactive
survey that examines patriotic attitudes of American citizens.18 In re-examining this survey, we
compared the patriotic attitudes and attachment of native-born citizens and naturalized citizens.
In general, the Harris data analysis reveals that there is a large patriotic gap. Native-born citizens
are much more intensely patriotic than naturalized citizens.

The second part of this paper, “Remove Federal Government Barriers to Patriotic Integration,” is
an essay that goes beyond the data and speculates as to why there is this “gap” and what could be
done to narrow it.

15 “E Pluribus Unum: A Study of Americans’ Views on National Identity,” prepared for the Bradley Project on
American National Identity, Harris Interactive, May 13, 2008.
16 John Fonte, Sovereignty or Submission: Will Americans Rule Themselves or Be Ruled by Others? (New York:
Encounter Books, 2011).
17 N.B.: The categories, “native-born” and “naturalized,” were statistically constructed from Harris’s standard
demographic questions, based on place of birth.
18 N.B.: The internet survey was conducted by Harris Interactive in autumn, 2007. The sample consisted of 2,421
randomly selected American citizens. Subsequent weights were created and attached to the sample by Harris
Interactive to reflect the standard demographic categories among U.S. citizens.

7

III. Statistical Analysis
American Exceptionalism and National Identity

Figure 1. Is the U.S. better or worse than other nations? 19

• By a 21 percentage point gap, native-born citizens are more likely than immigrant citizens to

view America as “better than other nations.”

64.8% of native-born respondents felt that the U.S. was better than other nations, compared
to only 43.6% of naturalized citizens. Approximately the same percentage of each group
thought the U.S. was no better or worse than other countries (27% and 26.7%, respectively),
while 2.6% of the native-born and 7.9% of the naturalized thought the U.S. to be worse than
other countries. Furthermore, 21.8% of the immigrant citizens were unsure whether America
was better than other nations, which is more than three times the percentage of the native-
born who were unsure (5.6%).

19 The actual wording: Which of these statements comes closest to your opinion? Overall, the U.S. is better than
other nations; The U.S. is a country like any other, and is no better or worse than other nations; Overall, the U.S. is
worse than other nations; Not sure.

U.S. better
U.S. like any

other, no
better or worse

Overall, U.S. is
worse Not sure

Native-born 64.8% 27.0% 2.6% 5.6%
Naturalized 43.6% 26.7% 7.9% 21.8%

8

Figure 2. Americans share unique national identity 20

• Significantly more native-born citizens think that Americans share a unique national identity

based on a shared beliefs, values, and culture.

38% of native-born Americans unequivocally believe in a unique national identity compared
to 26.7% of naturalized citizens. A plurality of both groups however think this identity is
shared only somewhat (45.8% of native-born and 41.6% of naturalized citizens). Roughly
one out of ten native-born and naturalized respondents completely reject the notion of
American uniqueness, while the largest gap between native-born citizens and naturalized
citizens is among the unsure—20.8% of naturalized citizens are unsure, compared to 6.5% of
the native-born.

20 Do you believe that Americans share a unique national identity based on a shared set of beliefs, values, and
culture? No; Yes, somewhat; Yes, definitely; Not sure.

Yes, definitely Yes, somewhat No Not sure
Native-born 38.0% 45.8% 9.7% 6.5%
Naturalized 26.7% 41.6% 10.9% 20.8%

9

Figure 3. Respondent's view of him/herself as a citizen of the U.S. or of the
world21

• There is roughly a 30-point gap on whether the respondent thinks of him/herself more as a

citizen of the United States or a citizen of the world.

The overwhelming majority of native-born respondents (84.6%) think of themselves
primarily as U.S. citizens, slightly more than one in ten native-born said they were citizens of
the world, and only 3.7% native-born respondents were unsure. Among naturalized citizens,
54% said they were primarily U.S. citizens; 29% of the naturalized respondents said they
were primarily citizens of the world, while another 17% were unsure of their response.

21 Do you think of yourself more as: A citizen of the United States; A citizen of the world; Not sure.

Citizen of the U.S. Citizen of the world Not sure
Native-born 84.6% 11.8% 3.7%
Naturalized 54.0% 29.0% 17.0%

10

Figure 4. Respondents’ feelings toward U.S. multinational corporations that see
themselves as global companies 22

• Native-born citizens are more suspicious than naturalized citizens of multinational

corporations that consider themselves to be global companies with no more responsibility to
America than to any other country.

61% of the native-born said that it’s a bad thing that these corporations feel no greater
responsibility to the U.S. than to other countries; 39.6% of naturalized respondents believe
the same. 11.2% of native-born and 22.8% of naturalized respondents think it’s a good thing
that corporations see themselves as global companies, and finally, 27.7% of the native-born
and 37.6% of the naturalized said they were unsure.

22 Some U.S.-based multinational corporations may consider themselves to be global companies with no more
responsibility to America than to any other country. Do you think this is: A bad thing; A good thing; Not sure.

A bad thing A good thing Not sure
Native-born 61.0% 11.2% 27.7%
Naturalized 39.6% 22.8% 37.6%

11

Figure 5. Respondents’ views as to what should be the highest legal authority
when the U.S. Constitution and international law conflict 23

• There is also a 30-point gap on the question of whether the U.S. Constitution or international

law is the supreme legal authority for Americans when there is a conflict between the two.

67.3% of the native-born think the U.S. Constitution should be the highest legal authority for
Americans, but the majority of immigrant citizens think differently. Only 37% of immigrant
citizens think the U.S. Constitution should be the highest authority for Americans. 29% of
immigrant citizens think international law should be above the U.S. Constitution and 34% of
them remain unsure.

23 When there is a conflict between the U.S. Constitution and international law, which should be the highest legal
authority for Americans, for instance, on human rights, economic, environmental, trade, family and other issues?
U.S. Constitution; International law; Not sure.

U.S. Constitution International law Not sure
Native-born 67.3% 15.9% 16.7%
Naturalized 37.0% 29.0% 34.0%

12

Patriotism
Figure 6. Pride in being American 24

• Extremely large percentages in both groups are proud to be American, but a larger

percentage of native-born respondents are “very proud” to be Americans.

68.1% of native-born respondents and 60.4% of naturalized respondents said they were very
proud to be Americans. Another 25.5% of the native-born and 34.7% of naturalized citizens
said they were somewhat proud. This leaves 5.3% of the native-born and 1% of naturalized
who said they were not very proud and another 1% of native-born and 4% of naturalized
citizens saying they were not at all proud to be Americans.

24 In general, how proud would you say you are to be an American? Not at all proud; Not very proud; Somewhat
proud; Very proud.

Very proud Somewhat
proud Not very proud Not at all

proud
Native-born 68.1% 25.5% 5.3% 1.0%
Naturalized 60.4% 34.7% 1.0% 4.0%

13

American Citizenship/Dual Citizenship

Figure 7. Are U.S. citizens better off than citizens of other countries? 25

• Native-born respondents as a group are more likely than naturalized citizens to think that

Americans are better off than citizens of other countries.

58.8% of native-born respondents said that U.S. citizens are much better off compared to
those in other countries; 43% of naturalized respondents feel the same. Another 30.6% of
native-born citizens and 30% of naturalized citizens said that American citizens are
somewhat better off. In contrast, 4.4% of native-born respondents and 10% of naturalized
citizens said Americans are somewhat worse off, while 0.7% of the native-born and 3% of
the naturalized said Americans were much worse off. Finally, 5.4% of native-born
respondents said they were unsure; 14% of naturalized citizens were also unsure (a 9-point
difference).

25 In general, how would you compare being a citizen of the United States with being a citizen in other countries?
Would you say citizens in the United States are: Much worse off than those in other countries; Somewhat worse off
than those in other countries; Somewhat better off than those in other countries; Much better off than those in other
countries; Not sure.

Much better
off

Somewhat
better off

Somewhat
worse off

Much worse
off Not sure

Native-born 58.8% 30.6% 4.4% 0.7% 5.4%
Naturalized 43.0% 30.0% 10.0% 3.0% 14.0%

14

Figure 8. Respondents’ views about individuals giving up loyalty to their former
country upon becoming an American citizen 26

• The opinions of native-born and naturalized respondents differ widely on the question of

whether new citizens should be required to give up loyalty to their former country when
becoming American citizens.

49.7% of the native-born strongly agree that a new citizen should be required to give up
loyalty to their former country when becoming an American citizen. Only 28.4% of
naturalized citizens felt the same—a 21-point difference. The same percent of both groups
somewhat agree (24.2% and 24.5%, respectively), and roughly the same percentage
somewhat disagreed (14.8% of the native-born and 14.7% of the naturalized). Finally, there
is a 13-point gap among those who strongly disagree. Only 5.3% of the native-born strongly
disagree, versus 18.6% of the naturalized. An additional 6.1% of the native-born and 13.7%
of naturalized were not sure.

26 In the oath that immigrants take when they become American citizens they promise to renounce all loyalty to their
former country. Do you agree or disagree that individuals should be required to give up loyalty to their former
country when they become American citizens? Strongly disagree; Somewhat disagree; Somewhat agree; Strongly
agree; Not sure.

15

Attitudes toward English

Figure 9. Attitudes towards English as the official language of the United States 27

• Substantially more native-born respondents think English should be the official language of

the U.S. There is a 21- point disparity between the two groups.

71.8% of the native-born compared to 50.5% of the naturalized said that English definitely
should be the official language of the U.S. Another 12.5% of native-born and 20.8% of the
naturalized said it probably should be. Roughly 5% in each group said English probably
should not be the official language, while a little more than 8% in both groups said it
definitely should not be, Finally, only 2.1% of the native-born said they were unsure versus
14.9% of naturalized citizens.

27 Do you believe English should be made the official language of the United States? Definitely should not be;
Probably should not be; Probably should be; Definitely should be; Not sure.

Definitely
should be

Probably
should be

Probably
should not

be

Definitely
should not

be
Not sure

Native-born 71.8% 12.5% 5.3% 8.3% 2.1%
Naturalized 50.5% 20.8% 5.0% 8.9% 14.9%

16

Figure 10. Importance for the American political system that all citizens speak
and read English 28

• There is also a significant gap (23 points) when it comes to the importance of citizens

speaking English for the future of the American political system.

82% of native-born respondents said that it is very important for the future of the American
political system that citizens speak English, compared to 59% of naturalized citizens.
Additionally, 14.8% of native-born citizens said that it is somewhat important, compared to
29% of naturalized citizens.

At the other end of the continuum, 6% of naturalized respondents think it not that important
and another 6% think it not important at all. Considerably fewer native-born citizens feel that
same—roughly 2.8% of the native-born think it not that important, while just 0.4% think it
not important at all.

28 How important do you think it is for the future of the American political system that all citizens be able to speak
and read English? Not important at all; Not that important; Somewhat important; Very important.

Very important Somewhat
important

Not that
important

Not important
at all

Native-born 82.0% 14.8% 2.8% 0.4%
Naturalized 59.0% 29.0% 6.0% 6.0%

17

Figure 11. Should election ballots be printed only in English or printed in English
and foreign languages? 29

• Native-born respondents are significantly more inclined to support ballots printed only in

English.

69.2% of native-born respondents believe ballots should be printed only in English,
compared to 51% of naturalized—a difference of 18 points. 24.4% of native-born and 34% of
naturalized respondents think ballots should be printed in English and other foreign
languages. Finally, 15% of the naturalized had no opinion, versus 6.4% of the native-born.

29 Please indicate which of the following statements comes closest to your own opinion: Election ballots should only
be printed in English; OR Election ballots should be printed in English and foreign languages spoken by people
living in the U.S.; No opinion.

Should only be in
English

Should be printed in
English and foreign

language
No opinion

Native-born 69.2% 24.4% 6.4%
Naturalized 51.0% 34.0% 15.0%

18

Multiculturalism vs. Civic Assimilation
Figure 12. Should the U.S. allow immigration of radical Islamists who are against
the U.S. Constitution and favor replacing it with Islamic law? 30

• There is a 23-point gap between native-born citizens and immigrant citizens on the question

of allowing the immigration to America of radical Islamists who want to replace the U.S.
Constitution with Islamic law.

70.4% of native-born citizens think that people who believe that the U.S. Constitution should
be replaced with Islamic law should definitely not be allowed to immigrate to the United
States, while less than half of immigrant citizens (47.5%) would not allow people with these
views to immigrate to America—a difference of 23 percentage points. Another 16.5% of the
native-born think radical Islamists probably should not be allowed to immigrate to the U.S.,
versus 23.8% of the naturalized. Additionally, 21.8% of naturalized were not sure if radical
Islamists who favor replacing the U.S. Constitution with Islamic law should be allowed to
immigrate to America, compared to 4.9% of the native-born.

30 At times in American history, Congress has passed legislation banning members of certain groups from
immigrating to the United States if they opposed the U.S. Constitution and system of government. For example, in
the past, anarchists, Nazis, and Communists were forbidden to immigrate to the United States. Currently, some
radical Islamists have said that they are against the U.S. Constitution and that it should be replaced with Islamic law.
If someone believes this, do you think they should be allowed to immigrate to the United States? Definitely should
not; Probably should not; Probably should; Definitely should; Not sure.

Definitely
should not

Probably
should not

Probably
should

Definitely
should Not sure

Native-born 70.4% 16.5% 5.8% 2.5% 4.9%
Naturalized 47.5% 23.8% 5.9% 1.0% 21.8%

19

The next question presented the respondents two positions, asking them to pick the one that most
closely resembled their opinion: 1) Although there are many ethnic groups and cultures in the
U.S., there is still a unique American culture that defines what it means to be an American; OR
2) Since there are so many different ethnic groups and cultures in the U.S., there is not a single
definition of what it means to be an American.

Figure 13. Defining what it means to be an American 31

• Most respondents said there was a unique American culture defining what it means to be an

American. There was, however, a gap of roughly 15 points between native-born citizens and
naturalized citizens.

77% of native-born citizens said there is a unique American culture although there are many
ethnic groups and cultures in the U.S.; 62.4% of the naturalized also agreed. In contrast, 23%
of native-born respondents and 37.6% of naturalized citizens said there was no single
definition of what it means to be an American (a 14-point gap).

31 Which of the following statements is closest to your opinion? Although there are many ethnic groups and cultures
in the U.S., there is still a unique American culture that defines what it means to be an American; OR Since there are
so many different ethnic groups and cultures in the U.S., there is not a single definition of what it means to be an
American.

Still a unique American culture No single definition of what it
means to be an American

Native-born 77.0% 23.0%
Naturalized 62.4% 37.6%

20

Attitudinal Distance from Various Groups & Elites

Respondents were asked if the following elites and professions shared their personal values.
Figure 14. Groups that respondents see as sharing their values 32

• Native-born citizens feel much closer than immigrant citizens to enlisted soldiers, U.S.

military leaders, and religious leaders.

71% of the native-born said that enlisted soldiers shared their values, compared to only
40.6% of the naturalized (a gap of 30 percentage points). 54.1% of the native-born said
military leaders shared their values, compared to 40.6% of the naturalized (a gap of 13
points); and 57.2% of the native-born compared to 39.2% of the naturalized said the clergy
shared their values (a gap of 18 points).

Majorities in both groups feel that teachers share their values (64.8% of the native-born and
60.4% of naturalized citizens). Roughly half in both groups also view professors in the same
light (49.3% of the native-born and 53% of the naturalized).

32 Looking at this list of people and groups, please indicate if you believe they do or do not share your personal
values: 1) Members of the news media; 2) Business leaders; 3) U.S. Political leaders; 4) College and University
Professors; 5) K-12 teachers; 6) Entertainment figures; 7) U.S. Military commanders; 8) Enlisted soldiers; 9) Clergy
and religious leaders. Definitely do not share my values; Probably do not share my values; Probably do share my
values; Definitely do share my values; Not sure.

Enlisted
soldiers

U.S.
Military
leaders

Relig.
leaders

K-12
teachers Professors Business

leaders

Entertain-
ment

figures

News
Media

U.S.
Political
leaders

Native-born 71.0% 54.1% 57.2% 64.8% 49.3% 38.8% 31.1% 30.8% 28.5%
Naturalized 40.6% 40.6% 39.2% 60.4% 53.0% 35.0% 31.0% 30.7% 36.7%

0%

20%

40%

60%

80%

100%

21

Overall opinion regarding the news media, business, political leaders and entertainers was
significantly lower for both groups. Less than half the native-born and naturalized thought
these groups shared their values. Naturalized citizens however were more inclined than the
native-born to see politicians as sharing their values (36.7% of the naturalized versus 28.5%
of the native-born).

Opinions Regarding Civic Education
Figure 15. What should be a greater priority for schools— promote students’
ethnic identities or teach them to be proud of being part of the U.S.? 33

• There was also a large gap of about 31 points on whether schools should focus on pride in

being part of America or pride in their own ethnic group and heritage.

81.2% of native-born citizens said schools should focus more on the rights and
responsibilities of citizenship and pride in being part of America rather than an emphasis on
ethnic pride; 49.5% of the naturalized citizens adhered to this view. Moreover, more
naturalized citizens (31.7%) compared to the native-born (8.4%) thought it more important
for schools to focus on ethnic identity. Lastly, 18.8% of naturalized respondents were not
sure, versus 10.3% of the native-born.

33 What should be a greater priority for our schools? To focus on each student’s ethnic identity to ensure that they
feel proud of their own heritage and ethnic group; OR To teach students to be proud of being part of the U.S. and
about the rights and responsibilities of citizenship; Not sure.

Teach students
to be proud of
being part of

U.S.

Focus on
students’ ethnic

identity
Not sure

Native-born 81.2% 8.4% 10.3%
Naturalized 49.5% 31.7% 18.8%

22

Figure 16. Topics K-12 students should learn in school (i.e., the percent saying
students should learn more about particular topics in American history) 34

• A significantly larger percentage of native-born citizens than naturalized citizens think

schools should teach more about American heroes, military history, and the founding
documents.

70.2% of the native-born think schools should teach more about American heroes compared
to 53% of naturalized citizens.

76.1% of the native-born say more military history should be taught compared to 62% of
naturalized citizens.

82% of native-born citizens compared to 67% of immigrant citizens say the schools should
teach more about the Declaration of Independence, the U.S. Constitution, and other founding
documents.

Roughly two out of three in both groups think more should be taught about slavery and other
American failings.

34 Do you believe that students in U.S. public schools (kindergarten-12th grades) should learn more or less about the
following topics: Heroes in American history; U.S. military history, including how the Revolutionary War, Civil
War, and World Wars were fought and won and the difficulties America faced in Korea and Vietnam; The history
and role of America’s founding documents, including the Declaration of Independence and U.S. Constitution;
Slavery and other of America’s failings? Much less; Somewhat less; Neither more nor less; Somewhat more; Much
more; Not sure.

Heroes in
American

history

U.S. military
history

The
founding

documents

Slavery and
other

failings.
Native-born 70.2% 76.1% 82.0% 65.7%
Naturalized 53.0% 62.0% 67.0% 65.0%

23

Civics Test
Respondents were asked four questions drawn from the U.S. citizenship test.
Figure 17. Who wrote the Declaration of Independence? 35

• Most respondents knew who wrote the Declaration, but there was a significant gap between

the two groups.

93.4% of the native-born answered “Jefferson.” Among the naturalized respondents, 79% got
the correct answer (a gap of 14 points). Furthermore, 7% of the naturalized and 3.4% of the
native-born gave the wrong answer (Grant, Washington, or Martin L. King). Finally, 14% of
the naturalized and 3.1% of the native-born were not sure—a gap of 11 points.

35 Who wrote the Declaration of Independence? Thomas Jefferson; Ulysses S. Grant; George Washington; Martin
Luther King; Not sure.

Jefferson Other Not sure
Native-born 93.4% 3.4% 3.1%
Naturalized 79.0% 7.0% 14.0%

24

Figure 18. Which nations did the U.S. fight in WWII? 36

• When analyzing individual answers, we found that most respondents from both groups knew

that Germany and Japan were America’s enemies in WWII, but more than half failed to
include Italy.

More native-born citizens than naturalized citizens correctly identified Germany and Japan as
U.S. enemies in WWII.

85.3% of the native-born answered, “Germany,” compared to 66.3% of the naturalized, and
81.9% of the native-born knew the U.S. was fighting Japan, versus 61.4% of the naturalized.
Unfortunately, only 49% of the native-born and 27.7% of the naturalized knew the U.S. was
also fighting Italy.

Furthermore, roughly 10% of the native-born and 12% of naturalized respondents gave at
least one wrong answer (“France,” “U.S.S.R.,” “Poland,” “None of these”), while 5.1% of
the native-born and 19.8% of the naturalized respondents said they were not sure of the
correct answer.

36 Who did the United States fight in World War II? Please select all that apply: Italy; Germany; Japan; France; The
Soviet Union; Poland; None of these; Not sure.

Germany Japan Italy Other Not sure
Native-born 85.3% 81.9% 49.0% 9.9% 5.1%
Naturalized 66.3% 61.4% 27.7% 12.0% 19.8%

25

Figure 19. Percentage of respondents correctly naming the countries, which
fought the U.S. in WWII 37

• Most respondents could not name all three countries.

While the vast majority of each group could name at least one enemy country, only 47% of
the native-born and an even smaller 28% of the naturalized citizen could pick out all three
enemies. 28.6% of the native-born and 23% of the naturalized got two out of three, while
roughly one in five native-born and one in four naturalized picked one enemy. Lastly, 23% of
the naturalized citizens and 6.4% of the native-born citizens could not correctly pick out one
enemy.

37 Who did the United States fight in World War II? Please select all that apply: Italy; Germany; Japan; France; The
Soviet Union; Poland; None of these; Not sure.

Zero Countries
Correctly
Named

One Country
Correct

Two Countries
Correct

Three
Countries

Correct
Native-born 6.4% 18.1% 28.6% 47.0%
Naturalized 23.0% 26.0% 23.0% 28.0%

26

Figure 20. What did the Emancipation Proclamation do? 38

• Most respondents got this question right, but significantly more native-born citizens than

naturalized citizens knew what the Emancipation Proclamation did.

87.5% of native-born respondents picked “freed the slaves,” versus 68.3% of naturalized
respondents, a 19-point difference. Furthermore, 6.7% of the native-born and 19.8% of the
naturalized respondents were not sure of the correct answer.

38 What did the Emancipation Proclamation do? Freed the slaves; Gave slaves the right to vote; Ended the Civil
War; Added new state(s) to the Union; Not sure.

Freed the slaves Wrong Answer Not sure
Native-born 87.5% 5.8% 6.7%
Naturalized 68.3% 11.9% 19.8%

27

Figure 21. Which document outlines the division of powers between the states
and federal government? 39

• Most respondents also knew that the U.S. Constitution outlined the division of powers

between the states and the federal government but there is a 12-point gap between the two
groups.

74% of native-born citizens and 62% of naturalized citizens knew the correct answer. 13% of
the native-born and 8% of the naturalized respondents, however, gave the wrong answer, and
an additional 13% of the native-born and 30% of the naturalized were not sure.

39 Which document outlines the division of powers between the states and federal government? Marshall Plan;
Declaration of Independence; U.S. Constitution; Homestead Act; Not sure.

U.S. Constitution Wrong Answer Not sure
Native-born 74.0% 13.0% 13.0%
Naturalized 62.0% 8.0% 30.0%

28

Figure 22. Overall Citizenship Test Score, Number of Questions Answered
Correctly

• Less than half the native-born and one in four naturalized respondents got all questions

correct.40

41.3% of the native-born got all four questions correct, and another 30.3% got three correct.
24.8% of the naturalized respondents got four correct, and another 25.7% got three correct. In
addition, several individuals in both groups simply failed the test. 2.5% of the native-born got
zero questions correct, and another 6% got only one question right. 17.8% of the naturalized
got no questions correct, and another 4% of the naturalized got only one right.

40 The mean number of questions answered correctly was 3.0 for the native-born and 2.3 for the naturalized.

Zero Correct One Correct Two Correct Three
Correct Four Correct

Native-born 2.5% 6.0% 20.0% 30.3% 41.3%
Naturalized 17.8% 4.0% 27.7% 25.7% 24.8%

29

Political Attitudes

Figure 23. Respondents’ interest in U.S. politics41

• Most respondents in each group are interested in politics, but the native-born are significantly

more so.

34.8% of the native-born are very interested, compared to 28% of the naturalized. 46.2% of
the native-born are somewhat interested, versus 37% of the naturalized. 13.1% of the native-
born and 12% of the naturalized are not very interested in politics, and another 5.8% of the
native-born and 23% of the naturalized are not interested in politics at all.

41 How interested are you in following U.S. politics? Not at all interested; Not very interested; Somewhat interested;
Very interested.

Very interested Somewhat Not very Not at all
Native-born 34.8% 46.2% 13.1% 5.8%
Naturalized 28.0% 37.0% 12.0% 23.0%

30

Figure 24. Respondents’ political philosophy 42

• The plurality of both groups called themselves moderates.

47.3% of the native-born said they were political moderates, as did 38% of the naturalized
respondents. 30.5% of the native-born said they were conservative, along with 26% of
naturalized respondents.

The largest difference between the two groups has to do with the percentage calling
themselves liberal. 22.2% of the native-born call themselves liberal, as did 36% of
naturalized respondents–a 14-point gap.

42 How would you describe your own political philosophy? Conservative; Moderate; Liberal.

Conservative Moderate Liberal
Native-born 30.5% 47.3% 22.2%
Naturalized 26.0% 38.0% 36.0%

31

IV. Policy Implications
Remove Federal Government Barriers to Patriotic
Integration

The quantitative analysis in the previous section prepared by Dr. Nagai is striking in a number of
ways. First, it puts to rest the often repeated misconception that because they choose to
immigrate to America, naturalized citizens somehow have greater patriotic attachment to and
civic knowledge of the United States than native-born citizens.

Second, this analysis measures the depth and intensity of patriotic attachment. It measures
something deeper than civic integration or civic assimilation, in which the immigrant becomes a
citizen, votes, and becomes acclimated to the American political order. We were interested in
measuring something more emotional and intense, something closer to Montesquieu’s and
Madison’s concept of patriotism as love of country. Hence, we use the concept of “patriotic
assimilation” or “patriotic integration.”

Third, some rather blunt and direct questions in the Harris survey helps provide a more accurate
and clearer picture of the patriotic gap in attachment and intensity between native-born and
naturalized citizens. Questions such as “Are you primarily a U.S. citizen or a citizen of the
world?,” “What should be the highest legal authority for Americans if there is a conflict between
the U.S. Constitution and international law?,” and “Is the U.S. better than other nations or a
country like any other, no better and no worse?” elicit an emotional “gut” type response. There
was a 30 percentage point gap on two of these questions and a 21-point gap on the “Is the U.S.
better” question.

Fourth, the analysis reveals large differences between native-born and naturalized citizens, not
simply on “yes or no” and “either or,” types of questions; but, more significantly, on questions
that highlight intensity. For example, respondents were asked if naturalized citizens should give
up loyalty to their former countries when becoming American citizens. Possible responses were
“strongly agree,” “somewhat agree,” “somewhat disagree,” and “strongly disagree.”

Among native-born citizens 49.7% strongly agreed and 24.2% somewhat agreed, whereas among
naturalized citizens only 28.4% strongly agreed and 24.5% somewhat agreed. About 14% of both
groups somewhat disagreed. At the same time, while only 5% of native-born citizens strongly
disagreed, close to one in five (or 18.6%) of naturalized citizens strongly disagreed with the idea
that new citizens should be required to give up previous national loyalties when they become
American citizens.

It is often maintained that immigrants more than anyone else in American society recognize the
important of mastering English. But the empirical data suggests otherwise. The respondents were
asked if it is “very important,” “somewhat important,” “not that important,” or “not important at
all” for the future of the American political system that all citizens speak and read English.
While 82% of the native-born believed speaking and reading English was “very important” for

32

the future of American democracy, there was a 23-point drop, down to 59% among naturalized
citizens who believed English mastery for all citizens was “very important” for the future of our
political system.

Attitudes towards the American military were also revealing. There was a gap of 30 points (71%
to 40.6%), with seven out of ten of native-born citizens believing that enlisted soldiers “shared
their values,” while only four in ten among immigrant citizens felt this values compatibility with
America’s enlisted service members. There is roughly a 14 percentage point gap (54.1% vs.
40.6%) on the question whether U.S. military leaders “share their values.” Again, native-born
citizens were more strongly attached to American soldiers than naturalized citizens. These
questions are interesting because even though some immigrants become citizens while serving
and, no doubt, have a strong attachment to the U.S. military, in the aggregate, native-born
citizens still have a much higher emotional attachment to the American armed forces than
naturalized citizens.

Why is there this large patriotic gap between native-born and naturalized citizens? Undoubtedly
there are many different reasons. One particular reason, however, strikes us as, at least partially
responsible for this gap. American leaders have essentially altered our de-facto assimilation
policy from Americanization (or patriotic integration) to a multiculturalism that emphasizes
ethnic group consciousness at the expense of American common culture. In short, we have sent
immigrants the wrong message on assimilation. It is our fault, not theirs that this gap exists.

We will now discuss how “multicultural assimilation” replaced “patriotic assimilation” and how
the “changing demographics” of the American population are used (and misused) as a rationale
to promote a multicultural framework of immigrant integration. Finally, we make
recommendation directed towards a re-birth of a patriotic integration policy.

Multicultural Assimilation Replaces Patriotic Assimilation.

There are different types of assimilation or integration. For example, economic assimilation
means the immigrant does well materially buys a home and contributes to the productive
economy. Different forms of assimilation are necessary (e.g. linguistic learning English) but not
sufficient. The type of assimilation that ultimately matters most of all is patriotic assimilation:
this means first and foremost political loyalty and emotional attachment to the United States.

No doubt assimilation or integration is occurring in some form today. But the question is: what
type of assimilation is it? Patriotic or multicultural?

In a Wall Street Journal column on March 30, 2006, Peggy Noonan wrote: “We are not
assimilating our immigrants patriotically now. We are assimilating them culturally. Within a
generation their children speak Valley Girl on cell phones….So far we are assimilating our

33

immigrants economically, too…But we are not communicating love of country.”43 Noonan is
right.

For most of American history the nation’s elites agreed that the Americanization or the patriotic
integration of immigrants was vital to the political health of the republic. George Washington,
Thomas Jefferson, Alexander Hamilton during the Founding era and Theodore Roosevelt,
Woodrow Wilson, and Louis Brandeis in the Ellis Island period all advocated some form of
patriotic assimilation. Today, however, there are disagreements over immigrant integration
expressed in controversies over bilingualism, multicultural education, multilingual voting, dual
citizenship, illegal immigration, and border enforcement. These disagreements generally divide
between two broad models of immigrant assimilation: the traditional Americanization-patriotic
integration approach and what could be called multicultural assimilation.

If we examine what is happening on the ground it could be argued that assimilation in America
today means that immigrants are being integrated into an expansive multicultural regime. Instead
of being welcomed as individual American citizens, newcomers are told that they belong to a
particular racial-ethnic or linguistic group in America and will be treated accordingly. They are
initiated into ethnic-linguistic group consciousness and loyalties through federal government
programs and actions such as bilingual and multicultural education, diversity training, multi-
lingual voting, and the acceptance of such practices as permitting dual citizens to vote in foreign
as well as American elections, which clearly raises questions of primary allegiance.44

This “multicultural assimilation” is reinforced by state governments, the public schools, major
universities, Fortune 500 corporations, and the mainstream media. In effect, citizenship itself is
viewed as primarily “multicultural,” based on ascribed characteristics that immigrants are born
into, rather than on a status that is individual (in terms of rights), civic-associational (in terms of
participation), and national (in terms of loyalty).

State governments are openly promoting multicultural assimilation rather than patriotic
assimilation. In Illinois, a state government task force recommended the following programs to
promote immigrant integration: 1) Emphasize bilingualism with large scale hiring of bilingual
employees, a special new “bilingual pay policy,” a new statewide “bilingual competency testing
process;”45,46 2) Recruit bilingual teachers and trainers from Spain;47 3) Explore the possibility

43 Peggy Noonan, “Patriots, Then and Now: With Nations as with People, Love Them or Lose Them.” Wall Street
Journal, March 30, 2006, available at: http://online.wsj.com/article/SB122512408935772391.html
44 N.B.: To be clear, we are, of course, aware that there is a wide continuum of activities that come under the rubric
of “multiculturalism.” We are not referring in this essay to benign ethnic festival celebrations, Cinco de Mayo,
Japanese tea ceremonies, and the like ─ but to administrative-legal policies that divide citizens into “protected” and
“dominant” classes with different rights, responsibilities, and privileges. These policies have their intellectual roots
in, among others, the “critical theory” Frankfurt School analysts, Marxist class war thinkers such as Antonio
Gramsci, and leading education theorist Paulo Freire. These concepts are antithetical to the core ideas of a liberal
democracy based on individual rights and responsibilities.
45 State of Illinois, New Americans Interagency Task Force, Office of Governor Rod R. Blagojevich, Immigrant
Integration: Improving Policy for Education, Health and Human Services for Illinois’ Immigrants and Refugees
(December 2006), pp. 8, 15.
46 N.B.: The Illinois Office of New Americans and the immigrant integration project was launched by Governor
Blagojevich and reinforced as official state policy by his successor, Governor Patrick Quinn.
47 Ibid., State of Illinois, New Americans Interagency Task Force, p. 31.

34

of “Mexican national social workers coming to Illinois” in order to “train” Illinois state
employees on “cultural” issues;48 4) Develop comprehensive linguistic and cultural competency
training for all state staff. Require the development of a “cultural competency curriculum” that
would be mandated “for all state employees.”49

The Massachusetts governor’s office told educators to “emphasize multilingual and multi-
cultural skills when hiring teachers.” The governor’s office also recommended creating “a bank
of professionals who can provide cultural competency training for schools and other public
agencies.”50 Massachusetts promotes bilingual education. The state explicitly rejects the idea of
“pushing children to learn English as quickly as possible.” Instead, state officials favor
“programs [that] would aim to build students’ literacy in their native languages as well as
English.”51

In Maryland a task force was created to promote the maintenance of the immigrants’ birth
languages with funding from state government. This was necessary, the state maintained, for
reasons of multiculturalism to preserve the “core identities of children, representing their values,
culture, and traditions.”52 Likewise in Indiana, the state department of education supports
“multilingualism in all learners” and the use of “curricula that reflect the culture, values,
interests, and concerns of language minority students.”53

The actions of the state governments of Illinois, Massachusetts, Maryland, and Indiana are all
examples of how multicultural assimilation has replaced patriotic assimilation as the de-facto
policy for integrating immigrants. During the heyday of the Ellis Island era, public schools
promoted Americanization, not multiculturalism; immigrant children were pushed to learn
English as soon as possible; school curricula was designed to represent the values and culture of
the American mainstream in order that the children of immigrants would be assimilated into the
American way of life. Could anyone imagine Presidents Theodore Roosevelt or Woodrow
Wilson importing “cultural competency “ specialists from Italy or Poland to train American
federal and state government employees in “cultural competence” or Italian or Polish language
teachers for the purpose of maintaining foreign languages among new American citizens?

The explicit goal of yesterday’s Americanization was to forge an American identity among
immigrants and their children—in effect, to sustain American common culture. The implicit goal
of today’s multiculturalism is to maintain, reinforce, and, indeed, create a distinct ethno-cultural
identity separate from mainstream American culture, in effect, to redefine American culture as
simply a group of different (and often competing) cultures.

48 Ibid., State of Illinois, New Americans Interagency Task Force, p. 25.
49 Ibid., State of Illinois, New Americans Interagency Task Force, p. 16.
50 State of Massachusetts, Governor’s Advisory Council for Refugees, Office of Governor Deval Patrick,
Massachusetts New Americans Agenda (October 1, 2009), p. 20.
51 Sarah Karp, “A Makeover for Bi-lingual Ed?” Catalyst Chicago, December 2007.
52 Maryland Department of Education, Report of the Task Force on the Preservation of Heritage Language Skills in
Maryland (2008), p. 1.
53 Indiana Department of Education, Language Minority and Migrant Programs, Best Practices: The Use of Native
Language during Instructional and Non-Instructional Time, updated 2005.

35

The “Changing Demographics” Rationale for Multicultural
Assimilation

The “changing demographics” rationale is the core argument, the intellectual-moral driver
behind the shift from the traditional Americanization (patriotic integration) policy towards our
contemporary de-facto multicultural assimilation polices. This rationale (which is clearly
dominant in elite circles) runs something like the following:

American demography is changing as immigration results in much greater ethnic and racial
diversity. The traditional idea of a dominant mainstream American culture to which new
immigrants should assimilate is obsolete in today’s multicultural and global world of the
twenty-first century. The old assimilationist “melting pot” concept of immigration should be
replaced with the “mosaic” or “salad bowl” in which new citizens retain their old languages,
identities, cultures, and, often loyalties (through new dual citizenship arrangements).

Further, the American workforce includes an increasing number of both minorities and
women. This leads to two conclusions: (1) the need for proportional representation of ethnic,
racial, and gender groups in all institutions (so that they “look like America”) and (2) the
need for an inclusive environment in these institutions, meaning that different ethnic, racial,
and gender groups have their own values, cultures, learning styles, world views and that their
perspectives should not be subordinated to a “dominant white male perspective” in the
workplace.

The “changing demographics” rationale with its demands for wide ranging ethnic-racial and
gender group proportionalism has permeated the major institutions of American society. For
example in 2012, the Pentagon published a report “From Representation to Inclusion: Diversity
Leadership in the 21st Century Military.” The official Pentagon report declares that “It is critical
for DoD leaders to understand that, by all accounts the racial/ethnic and cultural makeup of the
United States is changing.”54

The Pentagon report decried the fact that “[r]acial/ethnic minorities and women still lag behind
non-Hispanic white men in terms of representative percentage of military leadership positions
held,” while simultaneously evoking the “changing demographics rationale,” the Pentagon noted
that “Marked changes in the demographic makeup of the United States will throw existing
disparities into sharp relief…”55 Implicit in these statements (and in the accompanying statistical
tables) is the assumption that all the separate units of the American military services (non-
commissioned Marine officers, Air Force pilots, Naval Reserve officers, Army civilian
employees, active duty officers in tactical operations, etc.) must somehow eliminate ethnic-
racial-gender group “disparities” and “reflect” the percentage of all the different ethnic, racial
and gender groups in the American work force.

54 United States. Military Leadership Diversity Commission. From Representation to Inclusion: Diversity
Leadership for the 21st-Century Military : Final Report. (Arlington, VA: Military Leadership Diversity
Commission, 2011), p. 14, available at https://www.hsdl.org/?view&did=11390
55 Ibid., From Representation to Inclusion, p. vii.

https://www.hsdl.org/?view&did=11390

36

But the report also makes it clear that mere “representation,” “parity” or ethnic, racial and gender
group proportionalism is not enough. The military must “broaden” its definition of diversity to
include the corporate concept of “inclusion” or creating a “culture of inclusion.”56

During the post World War II period of de-segregation, the military prided itself on “equality of
opportunity” on the moral imperative and principle of treating soldiers of equal rank equally. A
veteran remembers a Marine Corps drill instructor in boot camp imparting the mantra: “If your
daddy is a doctor or if you come from the projects in East St. Louis or a reservation in Arizona, it
no longer matters. Black. White. Mexican. Vietnamese. Navajo. The Marine Corps does not
care! Your drill instructors do not care. You are now green! You are light green or dark green.
You are not black or white or brown or yellow or red. Do you understand me, recruits?"57

Today, however, because of the “changing demographics” rationale the Pentagon tells us
explicitly that diversity management “is not about treating everybody the same.”58 Different
ethnic, racial, and gender groups have different characteristics, attributes, and perspectives and,
therefore, members of “protected classes” should be treated differently in terms of recruitment,
evaluation, promotion, etc. Further, in promoting inclusion, the report directly attacks the very
principle of assimilation itself. “Cultural assimilation, a key to military effectiveness in the past,
will be challenged as inclusion becomes, and needs to become, the norm [italics added].”59

Just as forces at the Pentagon are wielding the “changing demographics” rationale to redefine the
meaning of equal opportunity, leading elite institutions are using the same demographics
argument to redefine the meaning of citizenship and national identity. For example, the
Migration Policy Institute (MPI) has long been a major player in formulating immigration and
assimilation polices in both the U.S. and Europe. Former heads of the U.S. immigration service
and homeland security including Doris Messiner and Michael Chertoff, as well an array of
significant European leaders (included former Italian Prime Minister Giuliano Amato and former
Spanish Foreign Minister Ana Palacio), have participated in formulating MPI papers and
recommendations. MPI will be at the center of the coming debate in the Congress over
comprehensive immigration reform.

A new MPI “statement” in February 2012 began by declaring: “Large-scale immigration has led
to unprecedented levels of diversity around the globe, transforming communities in fundamental
ways and challenging long and closely held notions of national identity.”60 In response to these
“changing demographics,” the MPI recommends “re-defining” national identity and citizenship
in more multicultural directions. It further claims that “[i]mmigrant integration cannot succeed
unless national identity is redefined.”61

56 Ibid., From Representation to Inclusion, p. 18.
57 Anthony Swofford, Jarhead: A Marine’s Chronicle of the Gulf War and Other Battles (New York: Scribner,
2003), pp. 28-29.
58 Ibid., From Representation to Inclusion, p. 18.
59 Ibid., From Representation to Inclusion, p. 18.
60 Demetrios G. Papademetriou. Rethinking National Identity in the Age of Migration, Council Statement from the
7th Plenary Meeting of the Transatlantic Council on Migration. (Washington, DC: Migration Policy Institute,
2012), p. 1, available at http://www.migrationpolicy.org/transatlantic/tcmstatement-identity.pdf
61 Ibid., Rethinking National Identity in the Age of Migration, p. 6.

http://www.migrationpolicy.org/transatlantic/tcmstatement-identity.pdf

37

This “re-defining” means encouraging “multiple identities” (including emphasizing ethnic
identities); expanding dual citizenship; revising school curricula; relaxing citizenship and
residency requirements; funding immigrant integration in employment and education rather than
legislating “norms and values” that immigrants could view as “coercive;” and when problems
arise between and among native-born citizens and immigrant groups “re-defining” means
fostering dialogue and negotiation between groups.62

In a related MPI paper, Canadian scholar Will Kymlicka, a leading advocate of multicultural
citizenship, develops a series of policy formulations (and recommendations) that create an
Multicultural Policy Index as a standard in which to judge the advance of multiculturalism in
leading Western nations including the U.S., Canada, Australia, and countries in Western Europe.
This Index includes the following policies most of which have (in some form) been incorporated
into American immigration and assimilation policy (de-facto, if not de-jure). The policies
include: legislative affirmation of multiculturalism at the regional (state) level; multicultural
school curricula; ethnic representation/sensitivity in the mandate for public media; dual
citizenship; funding bilingual education; funding ethnic group cultural activities; exemptions
from dress codes for new [presumably Muslim] immigrants; and affirmative action for
immigrant groups.63

Of course, at one level, the multiculturalism-diversity-legal-administrative regime serves the
interests of those who administer the system, much more then its serves the integration process
for the intended minority group recipients.

Changing Demographics: 1913 vs. 2013.

One hundred years ago, the American leadership class faced a similar phenomenon. In 1913
large-scale immigration was clearly leading to unprecedented levels of diversity and major
demographic changes in the ethnic, cultural, linguistic, and religious make-up of the United
States. The Polish and Sicilian peasants, Jewish immigrants from the shtetls of Eastern Europe,
the Greeks and Lebanese from the Levant represented immigrants as different in perception
(ethnically, culturally, religiously, linguistically) from the native-born of 1913, as today’s
immigrants do from the native-born of 2013.

As we all know, the response of America’s mostly progressive leadership class (people like
Theodore Roosevelt, Woodrow Wilson, and Louis Brandeis) to the “changing demographics” of
the early 20th century was the mirror opposite of the response of our contemporary leadership
class.

It was exactly because of the ”changing demographics” that America’s leaders of that day sought
to re-affirm—not “re-define” American citizenship and national identity. The “changing
demographics” of the nation in the late 19th and early 20th centuries were the precise reason why

62 Ibid., Rethinking National Identity in the Age of Migration, pp. 6-8.
63 Will Kymlicka, Multiculturalism: Success, Failure, and the Future. (Washington, DC: Migration Policy Institute,
2012), available at http://www.migrationpolicy.org/pubs/multiculturalism.pdf

http://www.migrationpolicy.org/pubs/multiculturalism.pdf

38

Roosevelt, Wilson, and Brandeis choose Americanization and rejected the multicultural
arguments of the time proposed by people like Horace Kallen and Randolph Bourne. It was
exactly why they choose English immersion over bilingualism. It was exactly why they
emphasized the Unum in E Pluribus Unum and celebrated national unity rather than diversity as
an overarching norm of American society.

And ultimately, to their credit, they succeeded in Americanizing tens of millions of newcomers
and their children just in time for the great existential challenge of World War II. (To be
completely accurate, and however uncomfortable it is for many to acknowledge, the
Americanization process was also aided by Presidents Harding, Coolidge and the immigration
restriction legislation of the 1920s).

The decision to Americanize immigrants rather than accept multiculturalism (which, as noted
above, was an option in the period 1900-1920) was a deeply ethical and moral response. The
decision ultimately rested on the firm moral vision of the concept of equality of individual
citizenship the foundation of American liberal democracy. In a liberal constitutional democracy
such as ours, individual citizens voluntarily join a wide variety of groups, but their legal rights
are not supposed to be based on the ethnic or racial group into which one is born. Political
scientists call this non-liberal and in some cases illiberal (multicultural) form of government by a
variety of names including consociational democracy, corporatism, or pillarization (a description
of the Dutch government earlier in the 20th century).

Arthur Schlesinger Jr., Harvard historian and chronicler of the Kennedy Administration,
described the change in American culture from patriotic integration to multiculturalism in the
following language:

Instead of a nation composed of individuals making their own unhampered choices, America
increasingly sees itself as composed of groups more or less ineradicable to their ethnic
characteristics. The multiethnic [Schlesinger’s term but more accurately multicultural]
dogma abandons historical purposes, replacing assimilation by fragmentation, integration by
separatism. It belittles unum and glorifies pluribus.64

64 Arthur M. Schlesinger, The Disuniting of America: Reflections on a Multicultural Society, Revised and Enlarged
Edition (New York: W. W. Norton & Company, 1998), p. 21.

39

Conclusion: Remove the Barriers to Patriotic Integration

Congress is preparing to enact the most far-reaching immigration legislation since the mid-
1980s. Careful attention should be paid to all aspects of immigration policy. This means that the
Congress should seriously consider the assimilation component of any proposed legislation as
much as it considers any other aspect of immigration policy, such as labor needs. Any
examination of immigration policy that claims to be comprehensive must address the issue of
how well (or how poorly) we are patriotically integrating immigrants into the mainstream of
American civic life.

Our quantitative analysis of the Harris data revealed that a large gap exists between native-born
and naturalized citizens. Native-born citizens are much more patriotically attached to America
than immigrant citizens and the native-born are much better informed about American history
and government than naturalized citizens. This analysis suggests to us that Americanization or
patriotic integration is not working as well as it should today. In the current debate many public
figures continually remind us that our immigration system is “broken,” we suggest in this paper
that our assimilation system is broken as well.

For almost forty years, or since the 1970s, American elites have created a structure of laws and
administrative procedures that discourage immigrants from forming a strong American identity.
These administrative-legal-ideological barriers to patriotic assimilation have developed gradually
through a combination of federal bureaucratic policies, congressional activities, executive orders
and court decisions. At the highest level of core values (as we have discussed) the melting pot
has been slowly replaced by the mosaic and the social cohesion of the “American way of life” by
the unreflective promotion of diversity as a goal for its own sake, not as the result of the
activities of individuals in a free society, which is the basis of authentic diversity.

The various programs in this administrative-legal regime of multiculturalism-group
consciousness constitute serious barriers to patriotic assimilation. The programs exist, for the
most part, through Federal funding. In other words, negative Big Government programs have
created barriers to the patriotic integration of immigrants. These government-funded and
government-imposed barriers could well be the “root causes” of the problems that exist with the
patriotic integration gap. Therefore, it would make sense to remove these barriers by cutting off
federal funding for any programs promoting multicultural education, bilingual education,
diversity training, and any so-called multi-cultural or cultural competency training.

Some of the funds saved by de-funding harmful multicultural programs could be used to pay for
civic instruction for naturalization training for immigrants applying for citizenship. Community
colleges working with the Office of Citizenship in the Citizenship and Immigration Services
section of the Department of Homeland Security could be the center of any civic instruction
initiative for immigrants. Community colleges and the Office of Citizenship have a wide range
of curricular resources already available to prepare immigrants for naturalization.

Hopefully, any new immigration legislation would avoid the mistakes that were prevalent in the
assimilation parts of previous proposals. For example, the main problem with the assimilation
component in the proposed comprehensive immigration reform legislation in 2007 was that

40

federal funding for civic instruction for naturalization would have gone to special interest groups
that were actually promoting anti-assimilationist multiculturalism. No federal funds should go to
these outside special interest groups. Instead, any federal funding used should go to community
colleges.

In the final analysis, there can be no comprehensive immigration reform without comprehensive
assimilation reform. We cannot determine immigration policy unless we seriously examine what
our assimilation policy should be. Further, America’s decision on how to integrate newcomers—
through patriotic assimilation (traditional Americanization) or the contemporary approach of
multiculturalism-group consciousness—is a moral issue that will define the character of our
citizenship and our constitutional democracy.

Do we welcome newcomers as individual citizens with equal rights and responsibilities or do we
determine that they are members of a “protected class” because they were born into a particular
ethnic, racial, or linguistic group? To be sure, as members of a “protected class,” some
naturalized citizens may well be the recipients of certain benefits. But, more significantly, in
terms of national political power if newcomers are placed into ethnic-racial boxes they
unwittingly provide the “clients” that the vast social service professional bureaucracy needs to
rationalize the multicultural-administrative regime that it ultimately runs for its own power and
benefit.

Those forces in the Congress and among our active citizenry that seek to establish a truly
welcoming system of patriotic integration for newcomers based on equality of individual
citizenship (not on group rights and group consciousness) should seize the moral high ground
and remove the barriers to full Americanization now while immigration policy has captured
national attention.

John Fonte
John Fonte is a Senior Fellow and Director of the Center for American Common Culture at
Hudson Institute. He is the author of Sovereignty or Submission: Will Americans Rule
Themselves or be Ruled by Others?, winner of the Intercollegiate Studies Institute’s Paolucci-
Bagehot book award for 2012 and a number-one rated Amazon best-seller in international law.
Fonte’s ideas on “lawfare” were cited in the New York Times Magazine’s “Year in Ideas.” He
received a Ph.D. in History from the University of Chicago.

Althea Nagai

In the Washington, D.C., area for over 20 years, Althea Nagai is an independent statistical
consultant and has worked on numerous statistical studies in the field of social policy. Her first
study was a content analysis and critique of the national history standards with John Fonte and
Lynne Cheney. She has also conducted studies on racial and ethnic preferences in higher
education; on marriage, religion, and family structure; on adolescent risk behavior; on
philanthropy and social change; and on American elites. Nagai received her B.A. from the
University of Hawaii in psychology and political science and her M.A. and Ph.D. from the
University of Chicago in Political Science.

About Hudson Institute:

Hudson Institute is a nonpartisan policy research organization dedicated to innovative research
and analysis promoting security, prosperity, and freedom.

Founded in 1961 by Herman Kahn, Hudson challenges conventional thinking and helps manage
strategic transitions to the future through interdisciplinary and collaborative studies in defense,
international relations, economics and trade, philanthropy, society and culture, technology,
science and health, and law. Headquartered in Washington, D.C., Hudson seeks to guide public
policy makers and global leaders in government and business through a vigorous program of
publications, conferences, and policy briefings and recommendations. www.Hudson.org

The views expressed herein are the authors’ own. No endorsement by Hudson Institute should be
inferred or assumed.

http://www.hudson.org/

	COVER
	Title Page
	America's Patrioitic Assimilation System is Broken - Jaime 2.21 pm version 04-04-13 updated
	I. Executive Summary
	America’s Patriotic Assimilation System is Broken
	Some Findings
	Some Findings on Multiple-Choice Questions Taken from the U.S. Citizenship Test
	Policy Implications
	Federal Government Barriers to Patriotic Integration

	II. Introduction
	III. Statistical Analysis
	American Exceptionalism and National Identity
	Patriotism
	American Citizenship/Dual Citizenship
	Attitudes toward English
	Multiculturalism vs. Civic Assimilation
	Attitudinal Distance from Various Groups & Elites
	Opinions Regarding Civic Education
	Civics Test
	Political Attitudes

	IV. Policy Implications
	Remove Federal Government Barriers to Patriotic Integration
	Multicultural Assimilation Replaces Patriotic Assimilation.
	The “Changing Demographics” Rationale for Multicultural Assimilation
	Changing Demographics: 1913 vs. 2013.
	Conclusion: Remove the Barriers to Patriotic Integration

	About Authors and Hudson
	red back cover
	Blank Page
	Blank Page

