
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Journal of Women in Educational Leadership Educational Administration, Department of

1-2005

Women in History--Mary McLeod Bethune
Mark Giesler
University of Nebraska-Lincoln, magiesle@svsu.edu

Follow this and additional works at: https://digitalcommons.unl.edu/jwel

Part of the Educational Administration and Supervision Commons, and the Women's Studies
Commons

This Article is brought to you for free and open access by the Educational Administration, Department of at DigitalCommons@University of Nebraska
- Lincoln. It has been accepted for inclusion in Journal of Women in Educational Leadership by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Giesler, Mark, "Women in History--Mary McLeod Bethune" (2005). Journal of Women in Educational Leadership. 137.
https://digitalcommons.unl.edu/jwel/137

https://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fjwel%2F137&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/jwel?utm_source=digitalcommons.unl.edu%2Fjwel%2F137&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/educ_admin?utm_source=digitalcommons.unl.edu%2Fjwel%2F137&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/jwel?utm_source=digitalcommons.unl.edu%2Fjwel%2F137&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/787?utm_source=digitalcommons.unl.edu%2Fjwel%2F137&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=digitalcommons.unl.edu%2Fjwel%2F137&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=digitalcommons.unl.edu%2Fjwel%2F137&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/jwel/137?utm_source=digitalcommons.unl.edu%2Fjwel%2F137&utm_medium=PDF&utm_campaign=PDFCoverPages


Women in History 
Mary McLeod Bethune 

Mark Giesler 

Unlike many of her contemporaries, Mary McLeod Bethune is not a 
household name. This is perhaps fitting. Despite the fact that she made major 
contributions in politics and education, she epitomized the quiet, passionate 
African-American woman of the mid-20th century, "the mothers of the race, 
the homemakers and spiritual guides" (Hanson, 2003, p. 2). 

Bethune was one of 17 children of former slave parents. As a girl, she 
attended Scotia Seminary, a Presbyterian school that emphasized religious 
and industrial education. This experience led her to the Moody Bible Institute 
in Chicago, where she dedicated her life to serving God through missionary 
work. Later she was told there was "no work for Negroes in the missions of 
Africa" (Skorapa, 1989). 

She began a career educating African American children. Among her 
influences then was an apprenticeship with Lucy Craft Laney, who taught her 
that educated black women should uplift their families by providing "moral, 
Christian leadership at home and in their communities" (McCluskey, 1999, 
p.5). 

She lived by this example in her own home. In 1898 she married 
Albertus Bethune. In 1908 he returned to his home in South Carolina, leaving 
Bethune to raise their only son Albert. From this experience she received the 
inspiration to start a school, the Daytona Normal and Industrial Institute. It 
began with five girls and her son. In 1929, it merged with the Cookman 
Institute to become coeducational and eventually was renamed Bethune­
Cookman College. Bethune retired from the college as president emeritus in 
1947 (Felder, 1996). 

Her commitment to this venture accentuates her belief in racial 
integration. To fund the school, she relied on financial and moral support 
from the "rich, elite" white community (Skorapa, 1989). Her belief that only 
a racially segregated American could safeguard black rights alienated her 
from black politics of the time (McCluskey, 1999). 

Journal o/Women in Educational Leadership, Vol. 3, No. I-January 2005 3 
ISSN: 1541-6224@2003 Pro>Active Publications 


4 Mark Giesler 

About the Author 

Mark Giesler is a doctoral student in the Department of Educational 
Administration at the University of Nebraska-Lincoln. He has 
worked as a researcher and instructor in higher education since 1990. 
He received his Masters in Theatre Education from the University of 
Northern Iowa in 1990 and a Masters in Social Work from the 
University of Nebraska-Omaha in 2002. He has served as program 
administrator of the Nebraska AIDS Project He worked as a 
child/adolescent therapist in Omaha, Nebraska. Currently, he is a 
substance abuse counselor at LIGHTHouse, Inc. in Plymouth, 
Michigan. 

Yet, this stance best explains her ability to move easily into politics. She 
was an active member of the National Commission for Child Welfare under 
Presidents Coolidge and Hoover. She was also president of state, regional, 
and national women's clubs. By 1935, she was appointed director of the 
Office of Minority Affairs, the first federal office created for an African­
American woman (Hanson, 2003). There were other firsts: in 1942, she 
assisted the Secretary of War on the selection of female officers for the 
Auxiliary Corps. Three years later she was named the only African American 
woman consultant to draw up the charter for the United Nations (McCluskey, 
1999). 

Bethune's legacy is steeped in contradiction. She personified notions of 
black and female achievement, which in her era, were at odds with each 
other. Eleanor Roosevelt (1940) said of her, "I have real admiration for Mrs. 
Bethune and her devotion to her race; as well as [for] her tact and wisdom." 
Mary McLeod Bethune was truly a woman of her time. She held fast to her 
core beliefs-religious faith, racial pride, and equal opportunity for all-and 
did so with the quiet, persistent courage that marks great achievement. 

References 

Felder, D. G. (1996). The JOO most influential women of all time. New York: Carol. 
Hanson, 1. A. (2003). Mary McLeod Bethune and black women s political activism. Columbia: University 

of Missouri Press. 
McCluskey, A. T. (1999). In pursuit of unalienable rights. In A. T. McCluskey & E. M. Smith (Eds.), 

Mary McLeon Bethune: Building a better world (pp. 3-27). Bloomington: Indiana University Press. 
Roosevelt, E. (1940, August 9). My day. New York World Telegraph. 
Skorapa, O. L. (1989). Feminist theory and the educational endeavor of Mary McLeod Bethune. Ann 

Arbor, MI: UMI. 


	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	1-2005

	Women in History--Mary McLeod Bethune
	Mark Giesler

	tmp.1476118871.pdf.xsPUH

