HISTORY OF HIGHER EDUCATION
[bookmark: _Toc307496282][bookmark: _TOCRange]Season 18
—
Debating the 2017-2018 NCFCA Policy Resolution
[bookmark: _Toc299508092]
[bookmark: _GoBack][bookmark: _Toc307496291]Policy debaters must have a solid understanding of the history of the year’s topic of study. The purpose of this article is to give competitors the underlying knowledge of that history while relating it to the following resolution:
“Resolved: The United States should significantly reform its policies regarding higher education.”
Table of Contents
History of Higher Education Policy	2
Early History	3
The Morrill Acts and the Problem of Segregation	4
Higher Education and the Economy	5
Paying For It	6
Title IX	8
College Sports	9
Military Academies	11
Worksheet: History of US Transportation Policy	13
Answers	15

Content collected and written by Vance Trefethen. Chris Jeub wrote the worksheets at the end of the essay.

[bookmark: _Toc486174061]History of Higher Education
[image:]

NCFCA’s 2017-2018 Policy Resolution:
“Resolved: The United States should significantly reform
its policies regarding higher education.”
This year’s resolution calls our attention to higher education policies. “Higher education” refers to instruction or training provided to students after they have finished high school. It can include community colleges, two-year junior colleges, private colleges and universities, state-owned universities, the U.S. military academies, privately operated for-profit universities, law schools, medical schools, theological seminaries, and vocational training or certification programs. It’s a topic that will be of great concern to a large percentage of homeschool debaters in the next few months or years, as you complete your homeschooling and consider what and whether to study after your high school education is completed.
The resolution is not specific about the actor who is to carry out the reforms suggested in its wording. By not naming which governmental agent or actor is topical, the resolution leaves the door open to the federal government, the states, or even some combination of both. This may be the first time in your debating career you have encountered a resolution allowing action at the state level, so don’t be surprised to hear cases mandating that state legislatures vote for the Affirmative plan. Since a very large percentage of students attend institutions operated by the states, it is normal to expect the states to be involved in many Affirmative plans this year.
“The higher education system in the United States is very different from the systems found in many other countries and cultures. One of the most unique characteristics of higher education in the United States is its decentralized structure. Unlike many other countries, there is no national system of higher education in the U.S. The system is decentralized in that college and universities are locally governed or organized and governed within individual state systems.”[footnoteRef:2] [2: Cleary University, “History of Higher Education in the U.S.” http://www.cleary.edu/international/history-of-he/]

[bookmark: _Toc486174062]Early History
[image:]The first higher education institution established in the United States was Harvard in 1636. Its purpose was primarily theological in nature, training young men for ministerial work. Harvard was not, at the time, the colossus as it appears today. In 1640, the new president of Harvard, Henry Dunster, taught all the courses himself.[footnoteRef:3] Virginia’s College of William & Mary became America’s second higher educational institution in 1693. Other “Ivy League” schools (like Yale, Princeton and Dartmouth) were established in due course by the colonists in the early days of American settlement. [3: http://www.eds-resources.com/educationhistorytimeline.html]

After the American Revolution, such schools began to branch out more broadly beyond theological training, to include subjects like medicine and law. And the states, in response to greater demand for higher education, began opening public universities (initially for men only). The state of Georgia chartered a state university in 1785 but did not open for classes until 1801, making the University of North Carolina at Chapel Hill the first state university to begin operation in 1795. The first college to admit women in the U.S. was Mount Holyoke Female Seminary (today known as Mount Holyoke College), in Massachusetts, in 1837.[footnoteRef:4] That same year marked the opening of the first institution for black students, the African Institute, now known as Cheyney University, in Pennsylvania. [4: http://www.eds-resources.com/educationhistorytimeline.html]

[bookmark: _Toc486174063]The Morrill Acts and the Problem of Segregation
In 1862, Pres. Lincoln signed the Morrill Act, named after its Congressional sponsor, Rep. Justin S. Morrill of Vermont. The Act laid the foundation for many of the public universities we know today as revered institutions of higher learning in this country.
“Land-grant colleges and universities were so named because the federal government, under the Morrill Act, granted land to each state to be sold so that the proceeds could be invested to found a public college. All fifty states in the U.S., the District of Columbia, and Puerto Rico have land-grant institutions. In Michigan, for example, the land-grant institution is Michigan State University. The land-grant colleges were founded to provide practical information and encourage scientific research about agriculture and the mechanical arts (engineering). In the second half of the nineteenth century, the academic culture of the professional faculty as an academic teacher and scholar also emerged.”[footnoteRef:5] [5: http://www.cleary.edu/international/history-of-he/]

The 1862 Act specifically excluded states that were in “rebellion or insurrection against the government of the United States,” which meant the Confederate states were left out. In 1890, this was rectified by the Second Morrill Act.
“This act required each state to show that race was not an admissions criterion, or else to designate a separate land-grant institution for persons of color. Among the seventy colleges and universities which eventually evolved from the Morrill Acts are several of today's historically Black colleges and universities. Though the 1890 Act did not require the provision of federal land, it granted colleges under that act the same legal standing as the 1862 Act colleges; hence the term ‘land-grant college’ properly applies to both groups.”[footnoteRef:6] [6: http://www.1890universities.org/history]

Unsurprisingly, considering the times, the Southern states willingly accepted the grants to establish colleges, but only grudgingly accepted the proviso that blacks must be included. They gladly took the loophole that colleges admitting blacks could be segregated. This condition, unfortunately, lasted even into the lifetimes of some of the coaches at Monument Publishing.[footnoteRef:7] The Supreme Court’s landmark Brown v. Board of Education of Topeka, Kansas decision in 1954 declared “separate but equal” public institutions unconstitutional under the 14th Amendment, and ordered them to desegregate nationwide. But segregation continued at public universities until the federal government got serious about enforcing the Court’s orders in the 1960s. [7: Well, at least I (Coach Vance) can claim this. Mr. Jeub barely avoided the sixties, b. Feb. 1970.]

[image:]Further controversies erupted in the years since over efforts to remediate past discrimination, and these have often ended up in the federal courts. State universities have set up “affirmative action” programs to try to influence the racial mix of their student body, with a view toward increasing minority enrollment, potentially at the risk of excluding even better-qualified white students. One landmark case was the Supreme Court decision in Regents of the Univ. of California v. Bakke in 1978. Allan Bakke, a white applicant, was denied admittance to medical school and filed a lawsuit alleging that the university’s affirmative action policies, which included quotas for admittance of minorities, was illegal. He argued that his grades and qualifications were higher than some minority students who had been admitted at the same time he was excluded. The Supreme Court agreed that quotas were illegal and ordered Bakke’s admission to medical school. But the Court also ruled that affirmative action programs may take race into account as a factor in higher education admissions decisions.
[bookmark: _Toc486174064]Higher Education and the Economy
In the 19th century and even into the middle of the 20th, a four-year college degree was a rare luxury. It wasn’t necessary to have a degree for most jobs, and workers could earn a comfortable middle-class living without one. As late as 1940, only 4.6% of Americans reported having at least a 4-year college degree.[footnoteRef:8] [8: http://thehill.com/homenews/state-watch/326995-census-more-americans-have-college-degrees-than-ever-before. Neither of Coach Vance’s maternal grandparents ever enrolled in college, but they bought their own home in a middle-class neighborhood in the 1930s and put two children through college in the 1950s.]

But times have changed. Today’s world is more technologically advanced, and the gap in earning potential between the college-educated and the rest is growing. That’s not to say there are no good jobs available to those without higher education. Plumbers and electricians, for example, can earn good money without a college degree, although not without additional training beyond what’s offered in the K-12 public schools. But the general recognition that college appears to be the ticket to middle or upper class America has led to rising college enrollments in recent decades. A study released in April 2017 found 33.4% of Americans age 25 or older have completed a college degree, the highest level in history.[footnoteRef:9] [9: http://thehill.com/homenews/state-watch/326995-census-more-americans-have-college-degrees-than-ever-before]

Statistics bear out this belief that college is the key to wealth, given the substantial gap in earnings between the college-educated and the rest.
“…the earnings gap between the median college-educated and median high school–educated among U.S. males working full-time in year-round jobs was $17,411 in 1979, measured in constant 2012 dollars. Thirty-three years later, in 2012, this gap had risen to $34,969, almost exactly double its 1979 level. Also seen is a comparable trend among U.S. female workers, with the full-time, full-year college/high school median earnings gap nearly doubling from $12,887 to $23,280 between 1979 and 2012… the economic payoff to college education rose steadily throughout the 1980s and 1990s and was barely affected by the Great Recession starting in 2007.”[footnoteRef:10] [10: David H. Autor SCIENCE 23 May 2014 http://science.sciencemag.org/content/344/6186/843.full]

[bookmark: _Toc486174065]Paying For It
College may pay off for you, but first you must pay out for it. Ask your parents the first thing they think of when you say “college,” and it’s likely to be “bills.” College education has become frighteningly costly — for many it is the second most expensive thing they buy in their lifetime, after a house. A look backward in history can help explain why.
In the 1800s, colleges had much lower fees (even adjusting for inflation) than they do now. For example, Harvard University’s cost per year in 1870 was $150, which would be in the ballpark of about $3000 in today’s dollars.[footnoteRef:11] But even that was a struggle for most families at the time. College was cheaper because a lot of the amenities and living conditions were much rougher in those days. The food was meager, the living accommodations Spartan, the recreation and entertainment simple or non-existent. [11: http://www.bestcollegesonline.com/blog/a-timeline-of-college-tuition/ Today the actual price of a year at Harvard is around $63,000.]

And then along came the laws of economics. The laws of supply and demand apply to higher education just like they do for anything else. When something is in higher demand, ordinarily its price will rise. The booming economy of the 1920s led to a rise in college attendance. And the G.I. Bill of 1944 gave government benefits to World War 2 veterans so they could attend college after completing their military service. University enrollments surged as government subsidies motivated many to go to college who perhaps never would have otherwise. But surging demand also led universities to provide more amenities (to attract students and their dollars) and raise prices (because they could – there was lots of free money now available).
In 1965, Congress passed the Higher Education Act, which created many additional programs for student loans and financial aid. The HEA comes up for reauthorization every few years and Congress tinkers with it, modifying programs or creating new ones. It will very likely be in numerous debate cases you encounter this year.
“…some nine reauthorizations following the act, much has changed and a catalogue of student aid programs intended to increase college access and choice has emerged. From the TRIO and Pell Grant programs in 1968 and 1972 to the Parent PLUS and unsubsidized Stafford loan programs in 1980 and 1992, congress has repeatedly attempted to simplify student aid and make college for affordable. Though laudable in approach, the Higher Education Act has evolved into an extraordinarily costly and complex conundrum which has puzzled even the most acute observers. Following the 2008 Higher Education Opportunity Act, federal aid authorized under Title IV exceeded $169 billion in the 2012-2013 academic year — a doubling of aid over the previous decade. During the same period, federal loans topped $101 billion (an increase of 86% from the previous decade) and federal grants eclipsed $47 billion (an increase of 134%).”[footnoteRef:12] [12: Tim Zimmer, FORBES magazine, 3 Dec 2014 https://www.forbes.com/sites/ccap/2014/12/03/a-look-back-at-the-higher-education-act/#46aedb6f42e4]

 “1975: COLLEGE COSTS BEGIN TO INCREASE AT A RATE MUCH FASTER THAN INFLATION. Prior to the 1970s, college tuition rates only increased only about 2-3% a year, which was fairly on par with the rest of the economy. Since the mid-seventies, however, college prices have soared, going up 5-6% above inflation. In 2003, for example, average college costs went up a whopping 14% in just one year.”[footnoteRef:13] [13: http://www.bestcollegesonline.com/blog/a-timeline-of-college-tuition/]

[image:]
Note that the chart above is in “constant dollars,” that is, inflation has been factored out, and the growth in costs are above and beyond the rate of inflation.
The two facts above (the 1965 surge in federal lending and aid and the 1975 surge in college costs) are probably not a coincidence. And they led to some unpleasant consequences. The surge in demand, higher prices, and the growth in loan money available to students for college created a perfect storm called Student Debt. In 2005 there were 23.3 million Americans holding student loans, with an average balance of $16,651. Just seven years later, in 2012, there were 38.8 million borrowers with an average debt of $24,803 each.[footnoteRef:14] Today the numbers are even worse: 43 million Americans owe a total of $1.3 trillion in outstanding student loan balances, of which over 90% is owned or guaranteed by the federal government.[footnoteRef:15] That means taxpayers are on the hook if students don’t pay it back. [14: http://www.motherjones.com/politics/2013/06/student-loan-debt-charts/] [15: http://www.huffingtonpost.com/entry/3-charts-student-debt-crisis_us_56b0e9d0e4b0a1b96203d369]

[bookmark: _Toc486174066]Title IX
“Title IX of the Education Amendments of 1972 … states: ‘No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance.’ Most people think Title IX only applies to sports, but athletics is only one of ten key areas addressed by the law. These areas include: access to higher education, career education, education for pregnant and parenting students, employment, learning environment, math and science, sexual harassment, standardized testing, and technology.’[footnoteRef:16] [16: Barbara Winslow “The Impact of Title IX” https://www.gilderlehrman.org/history-by-era/seventies/essays/impact-title-ix (emphasis added)]

“In 1971, fewer than 295,000 girls participated in high school varsity athletics, accounting for just 7 percent of all varsity athletes; in 2001, that number leaped to 2.8 million, or 41.5 percent of all varsity athletes, according to the National Coalition for Women and Girls in Education. In 1966, 16,000 females competed in intercollegiate athletics. By 2001, that number jumped to more than 150,000, accounting for 43 percent of all college athletes …A recent article in the New York Times found that there are lasting benefits for women from Title IX: participation in sports increased education as well as employment opportunities for girls. Furthermore, the athletic participation by girls and women spurred by Title IX was associated with lower obesity rates. No other public health program can claim similar success.”[footnoteRef:17] [17: Barbara Winslow “The Impact of Title IX” https://www.gilderlehrman.org/history-by-era/seventies/essays/impact-title-ix]

Before Title IX (pronounced “nine”) was enacted, it was common for colleges to exclude women from numerous fields of study or from athletics. Sexual harassment was overlooked and often unpunished, leaving women victimized. Colleges rarely promoted female faculty. That changed rapidly after 1972 because almost all institutions of higher education (both public and private) discovered that Title IX applied to them, since they were receiving federal funds in the form of loans and grants made to their students.
[bookmark: _Toc486174067]College Sports
While it might not seem so today, the original purpose of the university was to educate students, not to serve as the minor league for the NBA or NFL. Before 1850, most of the exercise obtained by students in their spare time was in (unpaid) manual labor assigned to them by the college administration for upkeep of buildings and grounds. Dissatisfied with this, students started creating their own, often violent, forms of sporting, some of which involved hazing the freshmen. Sanctioned, refereed sporting events seemed like a better way to channel these energies into safer directions, and organized college sports began evolving in the second half of the 19th century. It wasn’t long before teams from different colleges began meeting in competition, sometimes without the permission of the faculty or administration, and sometimes against their will. Eventually they came around. The game of basketball was invented in 1891 at Springfield College in Massachusetts.[footnoteRef:18] [18: http://education.stateuniversity.com/pages/1846/College-Athletics-HISTORY-ATHLETICS-IN-U-S-COLLEGES-UNIVERSITIES.html]

[image:]In the early 20th century, college sports began growing rapidly. Harvard hired a full-time football coach in 1901. Yale built a 70,000-seat stadium in 1914. More and more colleges began discovering that sports could generate goodwill and name recognition for their school, as well as raising revenues.
“No standards were set in areas such as eligibility and scholarships, thereby blurring the line of definition for supposedly amateur contests between students. In an attempt to bring order to these increasingly popular competitions, the National Collegiate Athletic Association was formed in the early 1900s. This could only be considered a Pyrrhic victory, however, for the historic East Coast universities, which had the strongest athletic programs in the country, refused to cooperate and boycotted the organizational meeting with institutions from the Midwest and West. Consequently, intercollegiate athletics lacked any semblance of meaningful nation-wide coordination over the next half century.”[footnoteRef:19] [19: http://education.stateuniversity.com/pages/1846/College-Athletics-HISTORY-ATHLETICS-IN-U-S-COLLEGES-UNIVERSITIES.html]

See if you can guess when the quote below was written:
“We wonder what the idealistic founders of America's great universities would think today of these forces which are gnawing at the scholastic structure upon which our colleges were first based. Would they not be stifled by the musty stench emanating from the athletic cauldron? Would they not raise their hands in righteous indignation as they comprehended the lack of courage which the institutions they fathered have displayed in not abstaining from indulgence in the avowedly commercial and compromising athletic practices existent today? How would they react to the intensive emphasis placed upon victory, or to the apotheosis of so-called sport heroes, or to the wholesale lowering of scholastic standards or to the numerous other conditions which indicate a distortion of values, an astigmatism usually peculiar to the uneducated, but now evidently proved to be a maladjustment experienced by the educated as well.”[footnoteRef:20] [20: http://spectatorarchive.library.columbia.edu/cgi-bin/columbia?a=d&d=cs19291025-01.2.13]

No, it isn’t from 2017. That quote is from the “Carnegie Foundation Report” on college athletics, published in 1929. Little has changed, apparently, in the 3 generations since.
[bookmark: _Toc486174068]Military Academies
We wrap up our survey of higher education history by noting the select institutions that are directly owned and operated by the federal government: military academies. The US Military Academy (a.k.a. “West Point”), the Air Force Academy, the Naval Academy, and the Coast Guard Academy all educate men and (since 1976) women in training to become commissioned military officers.[footnoteRef:21] The home of Monument Publishing — located in Monument, Colorado — is just a few miles from the border of the mountainous Air Force Academy. Mr. Jeub and his family watch the Thunderbirds (pictured at the top of this article) fly over their house every year during the USFA graduation. [21: There is also the US Merchant Marine Academy, also owned by the federal government. Their graduates must serve either 5 years in the maritime industry + 8 years in the US Naval Reserve, or else 5 years active duty in the US military. USMMA is the only one of the federal academies operated by the Dept. of Transportation rather than the Defense Department. http://www.military.com/daily-news/2016/09/25/sex-abuse-bullying-probe-roils-merchant-marine-academy.html]

West Point, whose graduates receive commissions in the US Army, was in 1802 the first of the service academies to be established, built on the site of the fort General Benedict Arnold had traitorously agreed to hand over to the British before his plot was discovered. USMA, USFA, and the other service academies have proud traditions of training some of the outstanding leaders in our nation’s military history.
They also have some questionable traditions and failures through their long history as well, some of which may become Affirmative plans to the extent that they are ongoing today. The academies have been plagued with cheating scandals on numerous occasions. There are also persistent reports of sexual harassment and abuse that seem to come up year after year, ever since women began attending in 1976.
[image:]The academies produce only about 20% of the officers in the US military. The rest come from graduates of ROTC programs in other colleges or from the military’s own Officer Training Corps, which trains college graduates or enlisted service members and qualifies them for commissioned officer rank.[footnoteRef:22] [22: Bruce Fleming 2015 http://www.salon.com/2015/01/05/lets_abolish_west_point_military_academies_serve_no_one_squander_millions_of_tax_dollars/]

[bookmark: _Toc457128125][bookmark: _Toc486174069]Worksheet: History of US Transportation Policy
Name: ____________________________________	Date: ________________________
Answer the following in the spaces provided.
1. The resolution is not specific about the actor who is to carry out the reforms suggested in its wording. Why is this a significant consideration by debaters this year?

2. What was the first higher education institution established in the US? What was its purpose, and how many teachers taught there?

3. What did Pres. Lincoln sign into law in 1862 and what did it do? What states were left out, and why?

4. What Supreme Court decision in the 1950s eventually led to desegregation of schools? Why didn’t it take effect until the following decade?

5. As late as 1940, how many Americans reported having a 4-year degree? How many today?

6. What congressional act passed in 1965 for higher education, and what did it do?

7. Before Title IX, how many girls participated in high school varsity athletics? How did that compare to 2001, thirty years following the federal funding?

8. Explain how college sports grew out of the educational purpose of original colleges? When did official college basketball begin?

9. Has college sports been helpful or harmful to higher education?

10. How many of the officers in the US military are produced by the academies? Where to the rest come from?

[bookmark: _Toc457128126][bookmark: _Toc486174070]Answers
1. By not naming which governmental agent or actor is topical, the resolution leaves the door open to the federal government, the states, or even some combination of both.
2. The first higher education institution established in the United States was Harvard in 1636. Its purpose was primarily theological in nature, training young men for ministerial work. The new president of Harvard, Henry Dunster, taught all the courses himself.
3. In 1862, Pres. Lincoln signed the Morrill Act, named after its Congressional sponsor, Rep. Justin S. Morrill of Vermont. The Act laid the foundation for many of the public universities we know today as revered institutions of higher learning in this country. The Act states that were in “rebellion or insurrection against the government of the United States,” which meant the Confederate states were left out.
4. The Supreme Court’s landmark Brown v. Board of Education of Topeka, Kansas decision in 1954 declared “separate but equal” public institutions unconstitutional under the 14th Amendment, and ordered them to desegregate nationwide. But segregation continued at public universities until the federal government got serious about enforcing the Court’s orders in the 1960s.
5. As late as 1940, only 4.6% of Americans reported having at least a 4-year college degree. A study released in April 2017 found 33.4% of Americans age 25 or older have completed a college degree, the highest level in history.
6. In 1965, Congress passed the Higher Education Act, which created many additional programs for student loans and financial aid.
7. In 1971, fewer than 295,000 girls participated in high school varsity athletics, accounting for just 7 percent of all varsity athletes; in 2001, that number leaped to 2.8 million, or 41.5 percent of all varsity athletes, according to the National Coalition for Women and Girls in Education.
8. While it might not seem so today, the original purpose of the university was to educate students, not to serve as the minor league for the NBA or NFL. Before 1850, most of the exercise obtained by students in their spare time was in (unpaid) manual labor assigned to them by the college administration for upkeep of buildings and grounds. Dissatisfied with this, students started creating their own, often violent, forms of sporting, some of which involved hazing the freshmen. The game of basketball was invented in 1891 at Springfield College in Massachusetts.
9. Answers may vary. It is important to note how sports provide financial revenue for colleges and universities.
10. The academies produce only about 20% of the officers in the US military. The rest come from graduates of ROTC programs in other colleges or from the military’s own Officer Training Corps, which trains college graduates or enlisted service members and qualifies them for commissioned officer rank.
2016 © Monument Publishing	Page 2 of 15	Published 8/1/16
COPYRIGHT © MONUMENT PUBLISHING	PAGE 2 OF 15	 MONUMENTPUBLISHING.COM

This release was published as part of Season 18 (2017-2018) school year for Policy Debaters. See the member landing page for official release date and any notifications. This is proprietary intellectual content and may not be used without proper ownership.
image3.png
Gov. George Wallace stands in the
doorway to block the entry of the

first black students at the Univ. of Alabama
on 11 June 1963. Deputy Attorney General
Nicholas Katzenbach confronts him

under order from Pres. Kennedy.

image4.png
Major Expenses

Average price of a year of college, 1980-2010

sa5.000 ayearcollege 2.year college

$20000|
515996
sco0 $12303
10,000 58734
2 o $6361 56766
g 111
°gto. wgo 000 010 980 1990 2000 2010

1 2010 dolars. Includes tuiton oom and board, and fees.
Source: National Centerfor Education Statisics:

hittpy/www.motherjones.comypolitics/2013/06/student-loan-debt-charts/

image5.png
The Rose Bowl stadium under construction in Pasadena,
California, in 1921
hitpy/www.discoverlosangeles.comyblog/rose-bowl-stadium-sto

image6.png

image1.jpeg

image2.png
‘The "Old Well” at the Universi
of North Carolina, Chapel Hil
America's first state university.

