

Universal Education

Chapter 4: Part D

(pages 102-11)

Universal Education

- Educating all citizens for the common good
 - Novel idea prior to the Civil War because African Americans, Native Americans, Hispanic Americans, and women had limited opportunities to be educated
- Two leaders of the Universal Education movement were Horace Mann and Henry Barnard

Horace Mann

- Instrumental in developing public schools and making the state financially responsible for schools
- Established a system of grade levels by age and performance
- Extended school calendars from 2-3 months to 10 months
- Encouraged standardized textbooks and mandatory attendance

Henry Barnard

- Struggled for the Common School
- A journalist who wrote about public education and European education reformers (Pestalozzi & Froebel)
- Advocated strong teacher preparation programs and good pay to keep them

Henry Barnard (cont.)

- Thought teachers should teach civil values, basic skills, and especially English
- Promoted the concept of a public high school that was good enough for the best, but cheap enough for the poorest

Higher Education

(Colleges & Universities)

- Colonial colleges were: Harvard, Yale, and Princeton
 - For men to learn leadership skills
- Morrill Act
 - provided land grant colleges for agricultural and mechanical instruction
 - These were the first “state” schools

Teacher Training (pre-Civil War)

- Most were prepared on the job with no college background
 - Usually first served as apprentices
- Some attended a Teacher's Institute
 - Developed by Barnard in 1839
 - Private or semi-private

Teacher Training (pre-Civil War)

- Others attended Seminaries

- Began in 1823

- Academy for girls to advance their teaching skills

- Replaced by Normal Schools

Normal Schools

- Developed by Mann in 1839
- Public teacher training schools
- Prospective teachers were trained to meet high standards or “norms”