1772 to Late 18th Century 

"Wanted Immediately: A Sober diligent Schoolmaster capable of teaching READING, WRITING, ARITHMETICK, and the Latin TONGUE... Any Person qualified as above, and well recommended, will be put into immediate Possession of the School, on applying to the Minister of Charles Parish, York County." -- The Virginia Gazette, August 20, 1772 

From colonial times and into the early decades of the 19th century, most teachers were men. There were, of course, some career schoolmasters, but, especially in smaller and rural schools, the people who stood in front of the classroom might well be farmers, surveyors, even innkeepers, who kept school for a few months a year in their off-season. 

In Massachusetts, the Puritans had established some town schools. Few other areas had any form of public schools paid by taxes. Wealthy parents would send their children to private school or hire tutors for their home. In the frontier schools, 60 or more children might attend school part time in a one-room schoolhouse. Their teachers had little education, often no more than their pupils, and received little pay. Most children simply did not attend school, or only attended a few weeks a year when they were not working on the family farm.

MAKE SURE YOU INCLUDE:

· Who taught in early schools?

· How were the wealthy educated? 
· Schools on the frontier
· Amount of school most children attended
Horace Mann – “The Father of American Education” 
“Education then, beyond all other devices of human origin, is the great equalizer of the conditions of men, the balance-wheel of the social machinery. “

As a child, Horace Mann only attended school a ten weeks a year in Massachusetts. The rest of the time, he was working on the family farm. As an adult, Mann began his career as a lawyer and legislator. When he was elected to act as Secretary of the newly-created Massachusetts Board of Education in 1837, he used his position to enact major educational reform. He spearheaded the Common School Movement, ensuring that every child could receive a basic education funded by local taxes. His influence soon spread beyond Massachusetts as more states took up the idea of universal schooling. Mann argued that ‘Education creates or develops new treasures, treasures never before possessed or dreamed of by any one’.

Mann was influential in the development of teacher training schools and the earliest attempts to professionalize teaching. He was not the first to propose state-sponsored teacher training institutes (James Carter had recommended them in the 1820s), but, in 1838, he was crucial to the actual establishment of the first Normal Schools in Massachusetts. Mann knew that the quality of rural schools had to be raised, and that teaching was the key to that improvement. He also recognized that the corps of teachers for the new Common Schools were most likely to be women, and he argued forcefully (if, by contemporary standards, sometimes insultingly) for the recruitment of women into the ranks of teachers, often through the Normal Schools. These developments were all part of Mann's driving determination to create a system of effective, secular, universal education in the United States.
MAKE SURE YOU INCLUDE:

· Who was Horace Mann?

· Describe Mann’s own education.
· What reforms did he champion? (Hint: There are 4.)
· Define secular 
1820s to 1830s: The Common School Era 

"The grammar school teachers have rarely had any education beyond what they have acquired in the very schools where they have to teach. Their attainments, therefore, to say the least, are usually very moderate." -- James Carter, Education Reformer, 1826 

Reformers like Horace Mann had agitated to make schooling more democratic, universal and non-sectarian. But as new public schools, called Common Schools, sprang up everywhere, there simply were not enough schoolmasters to staff them. Mann and his fellow reformers like James Carter, Henry Barnard and Catharine Beecher saw that the schools needed not only more teachers, but better teachers. Many of the most promising young men continued to be siphoned off by more prestigious professions, as well as by new industries and the lure of the western frontier. So where would the army of new teachers come from? There was, of course, another ready source of labor, if reformers could convince the public to accept it. Women were poised to take over the schoolroom. 


What is the Common School? 

The Common School is the precursor to today's public school. In the late 1830s, the reformer Horace Mann of Massachusetts proposed a system of free, universal and non-sectarian schooling. Each district would provide a school for all children, regardless of religion or social class (hence the term Common School). Previously, church groups or private schools had provided most education for children, for which students generally had to pay tuition. The new schools would be funded by taxes and special fees paid by parents. 

In addition to teaching basic literacy and arithmetic skills, the new schools would, according to reformers, instill a common political and social philosophy of sound republican principals. Mann and others hoped such democratic consensus would ward off much-feared political instability and upheaval. Children would gain needed knowledge while learning how to be productive democratic citizens. The advent of the Common School significantly affected teachers and the teaching profession. The increasing number of new schools across the country demanded greater numbers of educated teachers. In order to staff the schools, communities turned to women, spurring the feminization of the teaching profession -- the entry and eventual domination of women in the workforce. It also led to the formalization of teacher training, often through Normal Schools. 
MAKE SURE YOU INCLUDE:

· What is a Common School?

· Who would attend Common Schools? 
· What things would be taught at Common Schools?
· What need arose with growth of Common Schools?
1840s: Feminization Begins 

"God seems to have made woman peculiarly suited to guide and develop the infant mind, and it seems...very poor policy to pay a man 20 or 22 dollars a month, for teaching children the ABCs, when a female could do the work more successfully at one third of the price." -- Littleton School Committee, Littleton, Massachusetts, 1849 

Women had long run what were called Dame Schools in their homes for the youngest children. While these teachers were not well-educated, they did demonstrate that women could teach. The Common School reformers seized on the idea of hiring women to teach in the new schools. They cited as women's most important qualification their femininity -- the fact that they were women. But they often added, in an aside, that women need be paid only a third what men received. 

The reformers argued that women were by nature nurturing and maternal, as well as of high moral character. Even as they granted women moral superiority, reformers quietly worried over women's ability to maintain order in the classroom and discipline unruly children. In many schools, the new schoolmarms were young - some only fourteen or fifteen years old, and had only finished the equivalent of eighth. Nineteenth-century female teachers often complained that teaching was most challenging when the "big boys," who would either flirt or tease and defy them, arrived. 

The reformers often derided women's intellectual capabilities. Yet women were becoming better educated than ever before, and state officials took notice. In this period, most states began to put in place requirements for teachers: basic academic competence and attendance at summer institutes for ongoing training. Many (beginning with Massachusetts in 1838) had inaugurated Normal Schools, institutions devoted to teacher education. 
MAKE SURE YOU INCLUDE:

· What reasons were given to why women would be good teachers?
· What were some of the concerns about women teachers?
Normal Schools 

Normal Schools were originally established to provide systematic training of teachers. Their goal was to prepare teachers for work in the emerging Common Schools at a level beyond the simple grammar-school education many teachers previously brought to the classroom. Normal Schools prided themselves on their thorough, cohesive and "scientific" curriculum. They would provide a norm for all teachers (hence the term Normal School) that would assure a level of quality generally unavailable previously. 

The first state-sponsored Normal School was established in Lexington, Massachusetts in 1839, under the guidance of Cyrus Peirce (and at the urging of Horace Mann). While the idea of Normal Schools achieved great popularity for a period and many states moved to set up their own schools, in fact, the heyday of Normal Schools was relatively short-lived. Around the turn of the twentieth century, as reformers sought to professionalize teaching to a greater degree, education courses increasingly moved into regular colleges and universities. But the impact of Normal Schools on the concept of teacher training was enormous, as states recognized the need to provide teachers with stimulating and demanding preparation courses.
MAKE SURE YOU INCLUDE:

· What was the purpose/goal of Normal Schools?

· Why were they called Normal Schools? 
· Why was the Normal School movement short-lived?
Unfinished Reform
By 1850, many states had used Mann’s ideas of education and most white children attended free public schools. But America still did not offer education to everyone. Most high schools and colleges did not allow girls to attend. States well into the North passes laws to keep African-Americans out of public schools. If they were allowed access to education, it was at a separate school. 

In the South, few girls and no African Americans could attend school. After the Nat Turner Rebellion in 1831, it became illegal to teach a slave to read, and those who attempted to learn were punished. 

Eventually, the education of girls made some progress. Ohio’s Oberlin College became the first to admit women, and when states started some of the first public universities, most accepted female students.

African Americans, however, remained with few options. When Prudence Crandall admitted an African American girl tot her school in Connecticut, white parents removed their children from the school. Crandall responded by accepting all African American students, and was jailed for that act. Two years later, her school closed. 

Mann realized that education still had to be reformed to include women and African Americans. He became the first president of a new college for both men and women, Antioch College. There, he urged his students to become involved in improving society, telling them ‘Be ashamed to die until you have won some victory for humanity’.

MAKE SURE YOU INCLUDE:

· Who benefitted most from education reforms in the 1850s?

· Which groups were left out? 
· Examples of progress in equitable education.
