Lesson Plan
Unit: Sectionalism
Topic: Lincoln-Douglas Debates.
Grade Level: 7th, 8th, 11th Grade American History

Time Period: 2-3 Class Periods (7-8th Grade) 1-2 Class Periods (11th Grade)

Aim: How can we understand the conflicts and issues afflicting the U.S. prior to the outbreak of the Civil War by examining the Lincoln Douglas Debates?
Objectives:

· To examine and analyze primary source documents.

· To compare the viewpoints of Republicans and Democrats during the mid 19th Century.

· To understand the conflicts that led to a growing feeling of sectionalism prior to the Civil War.

· To explain the major issues that led to the Civil War.
Materials: Warm-up sheet (enclosed), Worksheet-Mock Panel Discussion on the Lincoln Douglas Debates (enclosed), Graphic Organizer (enclosed)

Motivation Question: Have you ever had to argue your opinion, point of view, of belief with anyone? This can include parents, teachers, classmates, or friends. Ask further what did they argue over and why they did not just give in or give up.

Summary Question: What were the major conflicts and issues that divided Americans prior to the outbreak of the Civil War?

Application Question: What conflicts and issues today divide American due to political beliefs, religious beliefs, geographical location, or economic interest?

Procedure:

1. Pass out the Warm-up sheet as students walk into the classroom. They will be examining excerpts from the Presidential Debate between Barak Obama and John McCain. (5-6 minutes)

2. After 5-6 minutes go by, Motivation Activity to make it relevant to them. Make sure they know what a debate is, how politicians use debates, and what debates can tell us about important issues or conflicts going on at the time. (2-4 minutes)

3. Go over the warm-up. Ask who the speakers are and what their arguments are. Go into further detail by asking what is going on in the U.S. at the time the two speaker were debating, and what this tells you about the state of the U.S. as of September 2008. (2-4 minutes)

4. Explain the background to the Lincoln-Douglas Debates, and how these debates can also tell us about the current state of the U.S. as of 1858. (4-5 minutes).

5. Pass out the Worksheet-Mock Panel Discussion on the Lincoln Douglas Debates (to be recollected at the end of the period) and the Graphic Organizer (to be written on and kept by students).

6. Go over the background to the worksheet and explain the directions.

7. Ask for volunteers to act out the three parts (host, Lincoln, and Douglas) in front of the class. Have them act is out as the rest of the class reads along. Pause after each section. Read the section question aloud or have them read it to themselves, and give time for them to discuss with their partner the answer to the question. Have them record their answer on the graphic organizer. Switch participants every 1-2 sections. You can skip certain sections or go over the entire worksheet as time permits. (20-30 minutes)

8. Give the students time to work in a pre-assigned work group to share answers on their graphic organizer, adding to their own answers when they can. (5-10 minutes) They can start to discuss their answer to the aim/topic question with their group if they finish early.

9. Have the students answer the aim/topic question in their notes in at least a paragraph. (5-10 minutes) or go over it as a class if time is running short.

10. Go over the aim/topic question with the class. Record on the board the major issues or conflicts as well as the different points of view.

11. Make the connection between these issues and conflicts and the outbreak of the Civil War.

12. To close up, ask the summary and application questions to the class.

Further questions:
· What issues do you feel strongly about?
· Could these issues and conflicts afflicting the U.S. prior to the start of the Civil War been avoided?
· What is the impact of these issues and conflicts on the growing feeling of sectionalism and separation at this time?
· Could these issues and conflicts help cause the Civil War?
· Was the Civil War inevitable?

Background Information on the Lincoln Douglas Debates –
http://housedivided.dickinson.edu/debates/essay.html
Warmup

Directions: Read the two excerpts below. Use the excerpts and your knowledge of social studies to answer the questions that follow.

__

Senators John McCain and Barak Obama participate in a presidential candidates debate, Hofstra University, Hempstead, New York
Source: Commission on Presidential Debates.

Barak Obama:

“I think everybody understands at this point that we are experiencing the worst financial crisis since the Great Depression…..What we haven't yet seen is a rescue package for the middle class. Because the fundamentals of the economy were weak even before this latest crisis. So I've proposed four specific things that I think can help.

Number one, let's focus on jobs….Number two, let's help families right away by providing them a tax cut -- a middle-class tax cut for people making less than $200,000…{Third}, we included in the financial package a proposal to get homeowners in a position where they can renegotiate their mortgages…..Last point I want to make, though. We've got some long-term challenges in this economy that have to be dealt with. We've got to fix our energy policy that's giving our wealth away. We've got to fix our health care system and we've got to invest in our education system for every young person to be able to learn.”

John McCain:

“I am convinced that {we need to} we reverse this continued decline in home ownership…so that people have not only the hope and belief they can stay in their homes and realize the American dream, but that value will come up. Now, we have given out $750 billion. Let's take 300 of that billion and go in and buy those home loan mortgages and negotiate with those people in their homes, 11 million homes or more, so that they can afford to pay the mortgage, stay in their home…..”
“The fact is that businesses in America today are paying the second highest tax rate of anywhere in the world. Our tax rate for business in America is 35 percent. Ireland, it's 11 percent. Where are companies going to go where they can create jobs and where they can do best in business? We need to cut the business tax rate in America. We need to encourage business. Now, of all times in America, we need to cut people's taxes. We need to encourage business, create jobs, not spread the wealth around.”
Questions:

1. Who are the two speakers? When is this excerpt taken from?

2. What is the main idea(s) of each speaker? Are they more similar or different? Explain.

3. What is the historical context to this excerpt? In other words, what was going on in the country at the time?

How can we understand the conflicts and issues afflicting the U.S. prior to the outbreak of the Civil War by examining the Lincoln Douglas Debates?

Background: During the mid-1800’s, the United States experienced a growing influence that pushed different regions of the country further and further apart, ultimately leading to the Civil War. This influence was caused by the many conflicts occurring between the different sections of the country: North and South, East and West, Industrial and Agricultural, Democrats and Whig or Republican. These conflicts can be seen in the Lincoln-Douglas debates, a series of debates between the candidates for the U.S. Senator position in Illinois in 1858. Both candidates, Democrat incumbent Stephen Douglas and Republican challenger Abraham Lincoln, can be seen as major political figures relating to the growing feeling of sectionalism and separation in the U.S. during the mid-1800’s.

Directions: Below is a mock panel discussion between the two candidates of the Lincoln-Douglas debates: Democrat incumbent Stephen Douglas and Republican challenger Abraham Lincoln. You will be asked to:

· Act out the debate, filling in the role of the Host, Douglas, and Lincoln.

· Answer each question that follows each section in your graphic organizer.

· Answer the topic question that follows in at least a paragraph: “How can we understand the conflicts and issues afflicting the U.S. prior to the outbreak of the Civil War by examining the Lincoln Douglas Debates?”

__

Host: Hello, and welcome to our guest panel discussion. The year is 1858, and our union of states are growing more and more distant with every passing conflict. No where can this be better illustrated then in the debate over the next U.S. Senator from the great state of Illinois. Representing two sides of the debate, centered over the U.S.’s peculiar institution, is Illinois’s Democratic Senator, Stephen Douglas, and the challenger from the newly formed Republican Party Abraham Lincoln.

Lincoln: Hello there, fellow Americans.

Douglas: How are you doing today?

Host: Let’s start off gentlemen. I will ask a question or give you a topic to one of you. This person will give us an answer or comment on a topic. There will be no interruptions. Let’s start with just a basic opening statement. Mr. Douglas, your opening statement please. What is your purpose in this debate? What ideas do you hold in esteem?

Douglas: “I care more for the great principle of self-government, the right of the people to rule, than I do for all the Negroes in Christendom. I would not endanger the perpetuity of this Union, I would not blot out the great inalienable rights of the white men, for all the Negroes that ever existed. . . . Did not the colonies rebel because the British Parliament had no right to pass laws concerning our property and domestic and private institutions without our consent? . . . What right have we to interfere with the people of each state? What right have we to interfere with slavery any more than we have to interfere with any other question? (1)

Host: Mr. Lincoln, it is your turn. What is your opening statement? What are the issues as you see it?

Lincoln: “The real issue in this controversy - the one pressing upon every mind - is the sentiment on the part of one class that looks upon the institution of slavery as a wrong, and of another class that does not look upon it as a wrong.. . . . Has anything ever threatened the existence of this Union save and except this very institution of slavery? What is it that we hold most dear among us? Our own liberty and prosperity. What has ever threatened our liberty and prosperity, save and except this institution of slavery? If this is true, how do you propose to improve the condition of things by enlarging slavery - by spreading it out and making it bigger? You may have a cancer upon your person and not be able to cut it out lest you bleed to death; but surely it is no way to cure it to spread it over your whole body. That is no proper way of treating what you regard as a wrong.” (

What do Lincoln and Douglas’s opening statement tell you about their beliefs?

__

Host: Our next topic is the Kansas-Nebraska Act. According to this act, the citizens of the newly created Kansas and Nebraska territory to determine if they would allow slavery within their boundaries. The act established that settlers could vote to decide whether to allow slavery, in the name of popular sovereignty, or rule of the people. It was hoped this act would ease relations between the North and the South, because the South could expand slavery to new territories but the North still had the right to abolish slavery in their states. Instead, opponents denounced the law. Mr. Lincoln, as an opponent of these laws, what is your major argument against it?

Lincoln: “This is the repeal of the Missouri Compromise. The preceding history may not be precisely accurate in every particular; but I am sure it is sufficiently so for all the uses I shall attempt to make of it, and…..to correctly judge whether the repeal of the Missouri Compromise is right or wrong. I think, and shall try to show, that it is wrong; wrong in its direct effect, letting slavery into Kansas and Nebraska-and wrong in its prospective principle, allowing it to spread to every other part of the wide world, where men can be found inclined to take it.” (2)

Host: Mr. Douglas, how do you respond to Mr. Lincoln? Do you think that the Kansas-Nebraska Act will shove enslavement down the throats of those that are against it? In your opinion, what is the true purpose of the Kansas-Nebraska Act?

Douglas: “The Kansas and Nebraska bill declared, in so many words….not to legislate slavery into any State or Territory, nor to exclude it there, but to leave the people there perfectly free to form and regulate their domestic institutions in their own way, subject only to the Constitution of the United States.” (3)

Host: So do you believe that the Kansas-Nebraska Act is in the spirit of the U.S. Constitution, the highest authority of the country?

Douglas: “For the last four years I have devoted all my energies, in private and public, to commend that principle to the American people.….I held then, and hold now, that if the people of Kansas want a slave State, it is their right to make one and be received into the Union under it; if, on the contrary, they want a free State, it is their right to have it, and no man should ever oppose their admission because they ask it under the one or the other. I hold to that great principle of self-government which asserts the right of every people to decide for themselves the nature and character of the domestic institutions and fundamental law under which they are to live.”

What was Lincoln and Douglas’s belief on the Kansas-Nebraska Act and the idea of Popular Sovereignty?

__

Host: Our next topic is the status of the negro. Are they created equal to whites? Or is there some sort of biological difference between the two races that separate the white from the black race? Mr. Douglas, what is your opinion on the status of blacks? Are they equal to whites?

Douglas: "I will say then, that I am not nor never have been in favor of bringing about in any way the social and political equality of the white and black races; that I am not nor never have been in favor of making voters of the free negroes, or jurors, or qualifying them to hold office, or having them to marry with white people. I will say in addition, that there is a physical difference between the white and black races, which, I suppose, will forever forbid the two races living together upon terms of social and political equality, and inasmuch as they cannot so live, that while they do remain together, there must be the position of superior and inferior, that I as much as any other man am in favor of the superior position being assigned to the white man." (4)

Host: Mr. Lincoln, what is your response? Are blacks created equal to whites, as is the believed meaning of the Declaration of Independence? Or, did the founding fathers believe that only whites were created equal?

Lincoln: “I should like to know, if taking this old Declaration of Independence, which declares that all men are equal upon principle, and making exceptions to it, where will it stop? If one man says it does not mean a negro, why may not another man say it does not mean another man? If that declaration is not…true, let us tear it out….”

Audience: {Cries of “no, no!”}

Lincoln: “…..Let us stick to it then, let us stand firmly by it then” (5)

What was Lincoln and Douglas’s belief on the idea that blacks are equal to whites?

__

Host: Gentlemen, one argument against emancipating the enslaved Africans in this country would be what to do with them. If freed, do we keep them as second-class citizens? Or perhaps deport them back to Africa? Some even talk about granting them full citizenship. So I ask of you, what is your opinion of granting citizenship to all male blacks in these Untied States?

Douglas: “I ask you, are you in favor of conferring upon the negro the rights and privileges of citizenship?.....

Audience: ("No, no.")

Douglas: Do you desire to strike out of our State Constitution that clause which keeps slaves and free negroes out of the State, and allow the free negroes to flow in,….

Audience: ("never,")

Douglas:…..and cover your prairies with black settlements? Do you desire to turn this beautiful State into a free negro colony,…

Audience: ("no, no,")

Douglas:….in order that when Missouri abolishes slavery she can send one hundred thousand emancipated slaves into Illinois, to become citizens and voters, on an equality with yourselves?....

Audience: ("Never," "no.")

Douglas: If you desire negro citizenship, if you desire to allow them to come into the State and settle with the white man, if you desire them to vote on an equality with yourselves, and to make them eligible to office, to serve on juries, and to adjudge your rights, then support Mr. Lincoln and the Black Republican party, who are in favor of the citizenship of the negro…..

Audience: ("Never, never.")

Douglas: For one, I am opposed to negro citizenship in any and every form…..

Audience: (Cheers.)

Douglas: I believe this Government was made on the white basis…..

Audience: ("Good.")

Douglas: I believe it was made by white men for the benefit of white men and their posterity forever, and I am in favor of confining citizenship to white men, men of European birth and descent, instead of conferring it upon negroes, Indians, and other inferior races.” (6)

Host: Mr. Lincoln, what is your response to Mr. Douglas’s statement? Do blacks deserve the same rights as described in the Declaration of Independence?

Lincoln: “I have never said anything to the contrary, but I hold that….there is no reason in the world why the negro is not entitled to all the natural rights enumerated in the Declaration of Independence, the right to life, liberty and the pursuit of happiness. I hold that he is as much entitled to these as the white man. I agree with Judge Douglas he is not my equal in many respects---certainly not in color, perhaps not in moral or intellectual endowment. But in the right to eat the bread, without leave of anybody else, which his own hand earns, he is my equal and the equal of Judge Douglas, and the equal of every living man.”

Host: So negroes have the rights to "life, liberty, and the pursuit of happiness" as stated in the Declaration of Independence. What about citizenship? Are they entitled to the rights of citizenship? Should they have the privlege of voting? Or serving as jurors? Or running for office?
Lincoln: “I will say then that I am not, nor ever have been, in favor of bringing about in any way the social and political equality of the white and black races - that I am not, nor ever have been, in favor of making voters or jurors of Negroes, nor of qualifying them to hold office, nor to intermarry with white people; and I will say in addition to this that there is a physical difference between the white and black races which I believe forever forbid the two races living together on terms of social and political equality. And in as much as they cannot so live, while they do remain together there must be the position of superior and inferior, and I as much as any other man am in favor of having the superior position assigned to the white race.” (7)
Host: If they are not entitled to equal rights, what is your first thought on what to do with them? You believe they should not be enslaved, and yet should not be citizens. What is your vision of what they deserve?

Lincoln: “My first impulse would be to free all the slaves, and send them to Liberia,—to their own native land. But a moment’s reflection would convince me that whatever of high hope, as I think there is, there may be in this, in the long run, its sudden execution is impossible.” (8)

What was Lincoln and Douglas’s belief on the status of blacks as citizens?
__

Host: Our last topic for discussion today is the fate of runaway slaves. Can Southern States have their property returned to them? Should we have a federal law that guarantees this? Or should runaway slaves remain free once they reach the North? Mr. Lincoln, your thoughts.

Lincoln: “……in regard to the Fugitive Slave law, I have never hesitated to say, and I do not now hesitate to say, that I think, under the Constitution of the United States, the people of the Southern States are entitled to a Congressional Fugitive Slave law. (9)

Host: Does that mean, Mr. Lincoln, Southerners should have the rights to own property and to have property returned to them, guaranteed? Should runway, or fugitive, Africans be returned to their owners?

Lincoln: “Before proceeding, let me say I think I have no prejudice against the Southern people. They are just what we would be in their situation. If slavery did not now exist among them, they would not introduce it. If it did now exist amongst us, we should not instantly give it up. When they remind us of their constitutional rights, I acknowledge them, not grudgingly, but fully and fairly; and I would give them any legislation for the reclaiming of their fugitives, which should not be more likely to carry a free man into slavery, than our ordinary criminal laws are to hang an innocent one. But all this, to my judgment, furnishes no more excuse for permitting slavery to go into our own free territory, than it would for reviving the African slave-trade by law. The law which forbids the bringing of slaves from Africa, and that which has so long forbid the taking of them to Nebraska, can hardly be distinguished on any moral principle." (10)

Host: Mr. Douglas, what is your response to Mr. Lincoln? Should we follow the laws of the United States that guarantee the return of property? Or should these laws be ignored?

Douglas: “Mr. Lincoln proposes to…..pass laws controlling property and domestic concerns without consent and against {our} will. Thus, he asserts…the identical principle asserted by {British King} George III and the Tories of the {American Revolution}. . . . He says that this slavery question is now the bone of contention. Why? Simply because agitators have combined in all the free states to make war upon it. . . . The only remedy and safety is that we shall stand by the Constitution as our fathers made it, obey the laws as they are passed, while they stand the proper test, and sustain the decisions of the Supreme Court and the constituted authorities. (11)

What was Lincoln and Douglas’s belief on the Fugitive Slave Laws?
__

Host: We are at the end of our recreation debate. Can we get a final, parting statement from each of our candidates? Mr. Douglas, any last words for our audience?

Stephen Douglas: “The framers of the Constitution well understood that each locality, having separate and distinct interests, required separate and distinct laws, domestic institutions, and police regulations adapted to its own wants and its own condition; and they acted on the presumption, also, that these laws and institutions would be diversified and not similar, and that no two would be precisely alike, because the interests of no two would be precisely the same.” (12)

Host: Mr. Lincoln, what are your last words for our audience?

Lincoln: "A house divided against itself cannot stand. I believe this government cannot endure, permanently, half slave and half free. I do not expect the Union to be dissolved — I do not expect the house to fall — but I do expect it will cease to be divided. It will become all one thing or all the other. Either the opponents of slavery will arrest the further spread of it, and place it where the public mind shall rest in the belief that it is in the course of ultimate extinction; or its advocates will push it forward, till it shall become alike lawful in all the States, old as well as new — North as well as South.” (13)

Host: As in any election, it is up to the people to decide the outcome of this. What is your opinion? As an active, what do you think of these issues and conflicts?

What do Lincoln and Douglas’s closing statements tell you about their viewpoints?

__

Sources:

1. Excerpt from the 7th Debate at Alton, Illinois, October 15, 1858.

2. Excerpt from 1st Debate at Ottawa, Illinois, August 21, 1858

3. Excerpt from 5th Debate at Galesburg, Illinois, October 7, 1858

4. Excerpt from 5th Debate at Galesburg, Illinois, October 7, 1858

5. Although this speech excerpt was quoted at the 5th Debate at Galesburg, Illinois, October 7, 1858 by Douglas, Lincoln actually gave this speech excerpt in Chicago, Illinois, on July 10, 1858; Douglas was not there.

6. Excerpt from the 1st Debate at Ottawa, Illinois, August 21, 1858
7. Excerpt from the 1st Debate at Ottawa, Illinois, August 21, 1858
8. Excerpt from the 4th Debate at Charleston, Illinois, September 18, 1858.
9. Excerpt from the 2nd Debate at Freeport, Illinois, August 27, 1858

10. Excerpt from 1st Debate at Ottawa, Illinois, August 21, 1858

11. Excerpt from the 7th Debate at Alton, Illinois, October 15, 1858.

12. Excerpt from Douglas’s speech in Chicago, Illinois, July 9, 1858
13. Excerpt from Lincoln’s speech in Springfield, Illinois, upon accepting the Illinois Republican Party's nomination as that state's United States senator, June 16, 1858
How can we understand the conflicts and issues afflicting the U.S. prior to the outbreak of the Civil War by examining the Lincoln Douglas Debates?

Graphic Organizer
Background: During the mid-1800’s, the United States experienced a growing influence that pushed different regions of the country further and further apart, ultimately leading to the Civil War. This influence was caused by the many conflicts occurring between the different sections of the country: North and South, East and West, Industrial and Agricultural, Democrats and Whig or Republican. These conflicts can be seen in the Lincoln-Douglas debates, a series of debates between the candidates for the U.S. Senator position in Illinois in 1858. Both candidates, Democrat incumbent Stephen Douglas and Republican challenger Abraham Lincoln, can be seen as major political figures relating to the growing feeling of sectionalism and separation in the U.S. during the mid-1800’s.

Directions: As you act out the mock panel discussion, answer each question that follows each section in your graphic organizer. When done, answer the topic question in at least a paragraph.

__

	Topic
	Lincoln’s Beliefs
	Douglas’s Beliefs

	Opening Statement
	
	

	Kansas-Nebraska Act
	
	

	Equality of blacks and whites
	
	

	Status of black citizenship
	
	

	Fugitive Slave Laws
	
	

	Closing thoughts

	
	

Answer for topic question:

