PAGE
1

Document Based Question: President Lincoln & Slavery
Does Abraham Lincoln deserve to be thought of as "the Great Emancipator"?
Directions: The following question is based on the documents provided. As you analyze the documents, take into account both the source of the document and the author’s point of view.

Be sure to:

1. Carefully read the document-based question. Consider what you already know about this topic. How would you answer the question if you had no documents to examine?

2. Now, read each document carefully, underlining key phrases and words that address the document-based question. You may also wish to use the margin to make brief notes. Answer the questions that follow each document.

3. Based on your own knowledge and on the information found in the documents, develop a thesis that directly answers the question.

4. Organize supportive and relevant information into a brief outline.

5. Write a well-organized essay proving your thesis (goal of the essay). The essay should be logically presented and should include information both from the documents and from your own outside knowledge of the topic.

Historical Context: The period leading up to and during the Civil War.

Task: By using the following documents, as well as your knowledge of the topic, evaluate the thesis that Abraham Lincoln believed in the idea that "all men are created equal".

Part A: Short Answer
The following documents provide information about Abraham Lincoln’s thinking on the issue of slavery. Examine the documents carefully and then answer the question(s) that follow each document.
	Document 1:
"Let us discard [get rid of] all this quibbling [arguing] about this man and the other man, this race and that race and the other race being inferior [lower], and therefore they must be placed in an inferior position. Let us discard all these things, and unite as one people throughout this land, until we shall once more stand up declaring that all men are created equal."

Abraham Lincoln giving a speech in New York, July 1858

1. According to the quotation above, what does Lincoln want the American people to do?

	Document 2:
"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 . . . while they [blacks and whites] do remain together there must be the position of superior [higher] and inferior [lower], and I . . . am in favor of [want] having the superior position assigned [given] to the white race."
Abraham Lincoln giving a speech in Virginia, September 1858

2. How much time passed between when Lincoln made the quotation in document 1 and the one in document 2?

3. According to document 2, why did Lincoln’s views on race change from when he spoke in New York (document 1)?

	Document 3:
“Writing the Emancipation Proclamation.”

Although many Northerners, including Abraham Lincoln, initially hoped to prosecute the war without interfering with slavery as it existed, pressure from slaves who fled to Union lines, abolitionist sentiment in the North, and a deteriorating military situation pushed Lincoln to consider abolishing slavery. In September 1862 Lincoln issued a preliminary Emancipation Proclamation.

[image: image1.jpg]

4. Using the picture and seeing how Lincoln is drawn, what do you think the artist is trying to express by drawing Lincoln the way he does?

5. According to document 3, why did Lincoln write the Emancipation Proclamation?

	Document 4:
"My paramount [main] objective in this struggle [the Civil War] is to save the Union, and is not either to save or destroy Slavery. If I could save the Union without freeing any slave, I would do it; and if I could save it by freeing all the slavers, I would do it; and if I could do it by freeing some and leaving others alone, I would also do that. What I do about Slavery and the colored race [blacks], I do because it helps to save the Union . . . I have stated here my purpose according to my view of official duty, and I intend no [change] of my . . . personal wish that all men, everywhere, could be free."
Abraham Lincoln, August 1862

6. What does Lincoln describe as his main goal in fighting the war?

7. What does he say is his "personal" wish?

	Document 5:
"That on the first day of January, 1863, all persons held as slaves within any State or designated part of a State [in which the people are] in rebellion against the United States shall be then, henceforward and forever free . . . "
President Lincoln’s Emancipation Proclamation, September 1862

8. According to the Emancipation Proclamation, under what circumstances would slaves be set free?

__

	Document 6:

Thirteenth Amendment
"Section 1. Neither slavery nor involuntary servitude (forced work), except as a punishment for crime where of the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction (place owned by the U.S.).
Section 2. Congress shall have the power to enforce this article by appropriate legislation."
President Lincoln and Congress passed the Thirteenth Amendment, September 1865

9. What is the main purpose of The Thirteenth Amendment?

__
Part B: Essay Response
In a well-constructed essay, address the question,

Does Abraham Lincoln deserve to be thought of as "the great emancipator"?
Your essay should include:

· an opening paragraph with a thesis statement

· at least two paragraphs giving evidence from the documents to support your thesis

· a concluding paragraph re-stating your thesis and main arguments
