PAGE
1
Name:_______________________________ Period:__________
Date:_________

US History I

Departmental Assessment 3:

President Lincoln & Slavery

Standards:

6.1.A.12.04.B
Analyze how ideas found in key documents (i.e., the Declaration of Independence, the Seneca Falls Declaration of Sentiments and Resolution, the Emancipation Proclamation, and the Gettysburg Address) contributed to demanding equality for all.

09-10.RH.01
Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

09-10.RH.03
Analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply preceded them.

09-10.RH.04
Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social studies.

09-10.RH.05
Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.

09-10.RH.09
Compare and contrast treatments of the same topic in several primary and secondary sources.

09-10.RH.10
By the end of grade 10, read and comprehend history/social studies texts in the grades 9-10 text complexity band independently and proficiently.

· Question: Does Abraham Lincoln deserve to be thought of as "the Great Emancipator"?
· 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.

The Campaign and Election of 1860

Going into the presidential election of 1860, the issue of slavery had heated the nation to the boiling point. After Abraham Lincoln's defeat in the race for the U.S. Senate (losing to Stephen A. Douglas in 1858), he spent the next sixteen months speaking and traveling all over the North making campaign speeches. His style favored using clear and simple logic and due to this Lincoln was successful in laying the groundwork for his candidacy for the election of 1860.

	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

	

	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

1. According to Document 1, what is Lincoln’s stance on the issue of slavery?

2. According to Document 2, what is Lincoln’s stance on the issue of slavery?

3. What factors might have contributed to the differing opinions Lincoln shared in Document 1 and Document 2?

__

	Document 3:
"My paramount [main] objective in this struggle [the Civil War] is to save the Union [The United States], 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

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

5. What does Lincoln say is his "personal" wish?

6. Based on his “personal wish,” do you believe Document 1 or Document 2 is a better example of how Lincoln truly feels about the slavery issue? Why?
__
The Emancipation Proclamation
Although many Northerners, including Abraham Lincoln, initially hoped to get through the Civil War without interfering with slavery as it existed, pressure from slaves who fled [escaped] to the North, pressure from abolitionists in the North, and a long and costly military situation pushed Lincoln to consider abolishing slavery. In September 1862 Lincoln issued a preliminary Emancipation Proclamation.

	Document 4:
"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

	

	Document 5:
“Writing the Emancipation Proclamation.”

[image: image1.jpg]

7. According to the Emancipation Proclamation (Document 4), under what circumstances would slaves be set free?

8. Using the picture and seeing how Lincoln is drawn in Document 5, what do you think the artist is trying to express by drawing Lincoln the way he does?

	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."
Congress passed the Thirteenth Amendment, September 1865 (After the Civil War ended)

9. What are the two major components of The Thirteenth Amendment (Document 6)?

__

10. How are the Emancipation Proclamation (Document 4) and the 13th Amendment (Document 6) similar? How are they different?
__
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

