Biography of Horace Mann 1

HORACE MANN: A BIOGRAPHY

Horace Mann: A Biography of America’s Foremost Educator

Tricia Weber

California State University, Bakersfield
EDCI 516, Spring 2005
Horace Mann: A Biography of America’s Foremost Educator

The history of the United States is one of constant struggle and change. American education has suffered the same challenges. The fledgling nation flourished but prosperity brought increasing diversity. This diversity caused tension between groups and was a major factor in debates regarding educational opportunities in, and the future of, education in America. During the latter half of the 19th century schools were shifting from locally-held private institutions to larger municipally controlled entities. One of the states leading the trend was Massachusetts. Horace Mann, an influential Massachusetts politician, used his power to shape the first Board of Education in the United States. Throughout his tenure as Secretary to the Board of Education he implemented important educational reforms and was instrumental in professionalizing teacher education. He created annual reports that became a list of educational innovations for the 19th century as well as furthering the cause of schools as instruments of social change.
Early Life

Horace Mann was born into a poor farming family in Franklin, Massachusetts on May 4, 1796. He was raised in a strict orthodox Calvinist home and was needed to work on the family farm. His formal schooling was limited to three months out of the year. This lack of access to education caused Mann to search for other ways to enhance his schooling. His main source of informal education was through reading at the town library founded by Ben Franklin (Encyclopedia Britannica, 1911).

Mann’s view of the world was a function of his difficult childhood. The death of his older brother provided for a significant change in Mann’s view of how to live his life. When Mann was 14 his older brother chose to go swimming rather than to attend Sunday services and drowned. The intense sadness over the loss became anger when the family minister used the drowning as an example to his congregation. The minister “…railed against the ‘incurable viciousness’ of those who ‘profane the Sabbath’ and described for them the ‘lake which burneth with fire and brimstone.’” (Eakin, 2000, ¶ 4 & 5) This event pushed Mann to question his faith. At 23 he disavowed his Calvinist upbringing, became a Unitarian, and chose to devote his life to helping improve society (Eakin, 2000 & Moore, 2005).
Educational Experiences

Mann was described as “introspective and highly read” even with his limited formal education. (“Reach Every Child”, n.d., “Mann’s Life” ¶ 1) With the assistance of a tutor, and his self-education from the Franklin Library, he was accepted to Brown University as a sophomore and graduated Valedictorian in 1819 (Encyclopedia Britannica, 1911). Mann held the view that a beneficial environment and education were keys to solving society’s problems (Eakin, 2000). His convictions hinged on the view that man was not inherently evil; man could be molded by social education and the rule of law (Spring, 2005, p. 40). To this end Mann became a law student at Wrentham, Massachusetts (Encyclopedia Britannica, 1911) and later in Connecticut (“Reach Every Child”, n.d.). He tutored fellow students in the Classical Languages and held the position of Librarian at Brown from 1821 – 1823. Mann continued his law studies under a famous Judge of the time, Judge James Gould, and was admitted to the Massachusetts Bar in 1823 (Encyclopedia Britannica, 1911).
Political Career

Mann became a Massachusetts State Representative in 1827 and held the post until 1833 when he became a State Senator. His political career continued and from 1835 to 1837 he held the position of President of the State Senate (Encyclopedia Britannica, 1911). Mann wielded considerable political influence during his time; he was well acquainted with the political elite of the day and a friend to the Governor. In 1837 the state received a two million dollar payment from the federal government for Massachusetts’ state militia services during the War of 1812. Mann was able to use his political influence, as well as the increasingly vocal educational concerns of the public, to push for the creation of a State Board of Education (Eakin, 2000). Mann served as the First Secretary to Massachusetts’ Board of Education from 1837 to 1848 (Encyclopedia Britannica, 1911).
Educational Influences

Mann was a product of his early life experiences as well as the theories of those who had come before him. Thomas Jefferson, also a great proponent of education, once stated that, “…no republic can endure unless its citizens are literate and educated." (Antioch University, n.d., ¶ 3) Mann’s central theory of education was similar to that of Jefferson’s. Mann was a staunch supporter of the theory of Common School education. Common School supporters felt that the schools could serve students of all backgrounds and abilities and educate them through a common curriculum, culture, and experience. Mann believed, as other 19th century reformers did, that society could be shaped into the “perfect society” through education and hard work (Spring, 2005, p. 75). The establishment and support for Common Schools provided a platform of standardized educational experiences that had lasting effects in educational theory and practice. Mann’s support of the Common School system as well as his practice of it in the Massachusetts schools was instrumental in laying the foundation for the United States’ public education system.
Religious Education

Mann’s ideals of a common educational experience also included a model of values education. He wrote that schools should teach theories and doctrines that had common Christian principles rather than sectarian religious education. Conservatives criticized him for being responsible for secularizing the Common School system and liberals criticized him for not making public education completely separate from faith principles. Criticism by both groups did not stop him from implementing his policies which provided for the extension of educational opportunities to an ever increasingly diverse group of students (Ritchie, 2004).
Normal Schools and Professionalizing Education

Mann was one of the innovators in elevating the status of educators and professionalizing education (“Report”, n.d.). Prior to the establishment of the first state supported Normal School in 1839 most teachers were self-educated or products of academies. Mann wrote that without professional institutions to provide teachers with the tools that would allow them to teach the Nation’s children that the Common School would weaken and eventually be unable to carry out the task for which it had been created (Cheek, n.d.). Entrance requirements for Normal School students were not high, an eighth grade education was considered acceptable, (“Winona Normal School”, n.d.) but it was one of the first attempt to formalize teacher education. Over the next 30 years other states followed Massachusetts’ example and by 1862 ten states, including California, had established Normal Schools (Filion & Wolfskill, 2004). Mann realized the importance of providing funding for his innovations and ensuring the welfare of the new age of professional educators. His policies doubled wages, increased state assistance to schools, and spearheaded the purchase of textbooks and educational equipment (“Report”, n.d.).
Other Social Endeavors
Mann’s commitment to society was not limited to education. In addition to his commitment to teacher education, he helped establish free libraries in schools (“Report”, n.d.). He directed that Massachusetts schools establish a library of approximately 40 books. Mann found it difficult to develop a set of books that all members of the community were able to agree upon and eventually chose books that were politically and religiously impartial, but that focused primarily on practical knowledge rather than fiction (Eakin, 2000). After his influential work through the Massachusetts Board of Education he re-entered the political world. In 1848 he was elected to the U.S. House of Representatives, survived reelection, and served until March of 1853 (Encyclopedia Britannica, 1911).
Advocate for Education

Mann brought the problems of education to the citizens of Massachusetts through public campaigns and discussions that listed the challenges faced by the schools (“Report”, n.d.). He was convinced that a Common School education was the key to curing 19th century societal problems. Mann wrote in the January 1841 issue of the Common School Journal:

The common school [public school] is the institution which can receive and train up children in the elements of all good knowledge and of virtue before they are subjected to the alienating competitions of life. This institution is the greatest discovery ever made by man: we repeat it, the common school is the greatest discovery ever made by man.

Let the common school be expanded to its capabilities, let it be worked with the efficiency of which it is susceptible, and nine-tenths of the crimes in the penal code would become obsolete; the long catalogue of human ills would be abridged; men would walk more safely by day; every pillow would be more inviolable by night; property, life, and character held by stronger tenure; all rational hopes respecting the future brightened (Booth, n.d., ¶ 4).
Although history has shown that the Common Schools were unable to provide a truly equal education to all because of social and racial inequities inherent in the society of the time, the schools laid the foundation for the concept of American public education.
The Later Years
Mann left politics in 1853 to found Antioch College in Ohio. He served as President of the College from 1853 to 1859 (Encyclopedia Britannica, 1911). Created on Mann’s principals the College’s vision was to admit all students regardless of race, creed, or color. Even though Mann was considered a great educator, his years at Antioch College were fraught with problems. He faced opposition from religious groups and consistent battles over funding. The stress took a great toll on him physically and he died on August 2, 1859 (Eakin, 2000).
Mann’s influence was integral to the development of educational theory and practice in the 19th century. His series of Annual Reports were widely read and set the standard for educational practices. Mann had the skills of a great orator and writer; his essays, articles, and reports brought education to the forefront and paved the way for school reform to be an important social issue (Langemann, n.d.). His staunch belief that common schooling would minimize social class inequities led the movement for schools as agents of social change. Mann’s service to his country, 19th century educators, and the public at large allowed generations of citizens to enjoy his innovations. Mann’s views brought him to the belief that the most important product of one’s lifetime was to serve others. History has shown that Mann’s service to others has borne educators passionate about helping the educational system succeed and that society as a whole bears the mark of his work.

References

Antioch University. (n.d.). Horace Mann. Retrieved May 15, 2005 from http://www.phd.antioch.edu/Pages/S00CA2E9A.

Booth, R. (n.d.). Schools are Religious. Retrieved May 23, 2005 from http://www.reformed.org/christian_education/schools-religious.html.

Cheek, K. (n.d.). The Normal School. Retrieved May 24, 2005 from http://www.nd.edu/~rbarger/www7/normal.html.

Eakin, S. (2000). Giants of American Education: Horace Mann. Retrieved
May 12, 2005 from http://www.findarticles.com/p/articles/
mi_m0HKV/is_2_9/ai_65014459#continue.
Filion, R. & Wolfskill, P. (2004). State Normal School. Retrieved
May 23, 2005 from http://www.cagenweb.com/archives/
schools/sns/sns89001.htm#introduction.
Horace Mann. In Encyclopedia Britannica. (1911 ed.). Retrieved May 13, 2005 from http://70.1911encyclopedia.org/M/MA/MANN_HORACE.htm.

Langemann, E. (n.d.). Horace Mann. Retrieved May 17, 2005 http://college.hmco.com/history/readerscomp/rcah/ html/rc_056200_mannhorace.htm.
Moore, G. (2005). Horace Mann. Retrieved May 10, 2005 from http://www.cals.ncsu.edu/agexed/aee501/mann.html.

Reach Every Child. (n.d.). Early American education and Horace Mann:
An integrated unit of study. Retrieved May 12, 2005 from http://www.reacheverychild.com/feature/horace.html.

Report No. 12 of the Massachusetts School Board (1848) Horace Mann. (n.d.). Retrieved
May 15, 2005 from http://usinfo.state.gov/usa/infousa/facts/democrac/16.htm.

Ritchie, S. (2004). Horace Mann. Retrieved May 12, 2005 from http://www.uua.org/uuhs/duub/articles/horacemann.html.

Spring, Joel. (2005). The American School. (5th Ed.). New York: McGraw Hill.

Winona Normal School. (n.d.). Retrieved May 23, 2005 from http://www.winona.edu/educationalleadership/NEA/normal.html.
