PAGE
3

Howard McClusky: A Wise and Good Man

Walter G. Moss

Perhaps the wisest person I have ever had much interaction with was Howard McClusky (1900-1982). He was a consultant to a National Endowment for the Humanities project that I (then in my mid-thirties) directed in the years 1973-1975 on Gerontology and the Humanities. Before then I had never met him, and after 1975 I saw him rarely. And during the period he acted as our project’s consultant, we met only occasionally. I can remember visiting him at his office and home a few times, and he and his wife Helene came to our home once. But mainly we attended meetings and travelled locally together.

Although we had some time for conversations, there is much about his private life I never discovered. He liked to read, walk, and play the piano, and we talked about playing tennis some time, but never got around to it. He enjoyed the jazz of Duke Ellington and Dave Brubeck, but confessed that he had not yet acquired a taste for Elvis Presley. He said that some day he would like to compose music. He also admired the simple life styles of the late Tolstoy and Einstein. Although his wife Helen was a member of the Bahá'í religion, which teaches the spiritual oneness of all humans, I never learned much of Howard’s own religious beliefs, nor do I recall ever asking him about his political beliefs. Thus, many of the countless friends he made during his long life could undoubtedly describe him better than I. Yet, from that time until the present he has remained my chief role model for how to live in old age. I was particularly struck by his humility, generosity, and positive outlook on life, all characteristics associated with wisdom.
 He was as easy-going and at ease with himself as anyone I ever met.

His humility impressed me almost immediately partly because it contrasted so sharply with his many accomplishments. Here is part of what the Associated Press obituary, carried in the New York Times, said about him:

Professor McClusky was professor emeritus of education and faculty associate in the University of Michigan's Institute of Gerontology in Ann Arbor. His theory of educational needs constituted the basis for research in universities in the United States, Canada and West Germany.

He was co-chairman of the Section on Education of the 1971 White House Conference on Aging. He also took part in the 1981 White House Conference on Aging as a special consultant to the Michigan Commission of Aging and as a special observer.

Professor McClusky established and was first chairman of the Department of Adult and Continuing Education in the University of Michigan's School of Education. He had been associated with the university since 1924.

He is survived by his wife, Helen; a daughter; two sons, and three grandchildren.

A short biography of him at a web site at Syracuse University that outlines the collection of his papers which it holds, adds more details:

McClusky was generous with his ideas and enthusiasm: in addition to his courses at the University of Michigan he was a visiting professor at ten universities, served on more than a hundred doctoral committees, published in more than fifty different journals and periodicals, served in an advisory capacity to dozens of organizations, and gave more than 430 presentations in 30 states and three countries. He helped found the Adult Education Association (serving as its first president) Over the course of his career he made substantial contributions to many fields including mental health, public health, community education, community development, psychology, youth work, educational psychology, gerontology, and educational gerontology.

Yet despite, all of his accomplishments, I never saw him act pretentiously. We sometimes travelled together to nearby communities to meet with groups of older people, and in interacting with ordinary people his manner was always simple and receptive. He genuinely liked people and thought that he could learn from their experiences. On one occasion when a community college had arranged a meeting between us and local senior citizens, I was embarrassed because I had brought Howard 30 miles or so and only a few older people showed up. But it didn’t seem to bother him at all. And driving back home, he talked enthusiastically about what the few local people had told him about their lives. He was always a good listener and really cared about what other people had to say, regardless of their social status.

Since almost all my remembrances of Howard were from about one-third of a century ago, many of them are dim and hazy, but I still have a video tape our project produced in which I interviewed Howard and another admirable older man, Bob Plummer, who was more than a decade younger than Howard. One of the things that jumps out from the tape is that after briefly answering a question I asked, Howard would sometimes say something like “I’m sure Bob has some thoughts on this.” It was typical of Howard not to try to hog the spotlight and to share it willingly with others.

At the beginning of this same interview, I mentioned a passage from Robert C. Peck that Howard liked. It seemed to epitomize Howard’s own feelings about how one should live in one’s latter years. Here is the quote:

To live so generously and unselfishly that the prospect of personal death--the night of the ego, it might be called--looks and feels less important than the secure knowledge that one has built for a broader, longer future than any one ego ever could encompass. Through children, through contributions to the culture, through friendships— these are ways in which human beings can achieve enduring significance for their actions which goes beyond the limit of their own skins and their own lives.

In discussing the various stages of life, Erik and Joan Erikson emphasized how important it was for middle-aged and older people to develop generativity or a concern with helping younger generations. I have never met anyone who displayed this quality more than Howard. The concept of transcendence was also important to him, and he
believed that it was one of the five basic need categories of older persons, one that would help rise them above declining physical powers. It was this need for transcendence that especially attracted him to our project because he believed that the humanities could help fulfill this need.

Finally, Howard seemed to possess a boundless positive outlook on life. One of his former students wrote about him (when he was age 81) that he “has emulated with constant optimism this belief in the limitless potential of humans during their lifetime through his efforts in developing the educational gerontology field. . . . He is a ‘futurist’ by nature. He has shown this both by his perpetual optimism and through his professional activities. He has long had an uncanny ability to foresee needs and happenings and to inspire others into enthusiastic activities toward the future.”

During the few years I was involved with Howard, I also had considerable contact with another older man whom I have ever since thought of as the opposite of Howard. Whereas whenever I brought up a new idea with Howard, he would always be encouraging and supportive—even if gently steering me towards a better idea—this other older man would say something like “never work; it’s been tried before; forget it.” I swore then when I got old, I wanted to be more like Howard.

� For a list of wisdom values, see �HYPERLINK "http://www.wisdompage.com/valueslists.html"�http://www.wisdompage.com/valueslists.html� (accessed March 29, 2009).

� �HYPERLINK "http://www.nytimes.com/1982/08/20/obituaries/prof-howard-mcclusky-82-a-michigan-expert-on-aging.html"�http://www.nytimes.com/1982/08/20/obituaries/prof-howard-mcclusky-82-a-michigan-expert-on-aging.html� (accessed March 29, 2009).

� �HYPERLINK "http://library.syr.edu/digital/guides/m/mcclusky_h.htm"�http://library.syr.edu/digital/guides/m/mcclusky_h.htm�. See also Roger Hiemstra, “Howard McClusky and Educational Gerontology,” The Encyclopedia of Informal Education, �HYPERLINK "http://www.infed.org/thinkers/mcclusky.htm"�http://www.infed.org/thinkers/mcclusky.htm� (both accessed March 29, 2009). Hiemstra was a student of McClusky and has written a great deal on his many professional accomplishments. More on Hiemstra is available at �HYPERLINK "http://www-distance.syr.edu/distanceneweasier.html"�http://www-distance.syr.edu/distanceneweasier.html� (accessed March 29, 2009).

� Robert C. Peck, “Psychological Developments in the Second Half of Life,” in Middle Age and Aging: A Reader in Social Psychology, ed. Bernice Levin Neugarten (Chicago: University of Chicago Press, 1975), 91.

.

� Hiemstra, �HYPERLINK "http://www.infed.org/thinkers/mcclusky.htm"�http://www.infed.org/thinkers/mcclusky.htm� (accessed March 29, 2009).

