Lincoln Douglas Debates
Lesson Plan on The Impact of the Media

Submitted by

Rique Ochoa

Alta High School Sandy, Utah
Lesson Objectives:
Today many in the public believe that reporting on government officials is unfair and imbalanced. This is nothing new to American politics. The Lincoln-Douglas debates engaged in partisan reporting as well. Reports of the same event had extremely different reports of the results o each of the debates. Claims and counter claims were made throughout the debates.
1.Students will examine news reports from the Illinois partisan press.
2. Students will also examine some national press coverage of the debates and determine the political leanings of the national press.

3. Finally, students will compare coverage of modern politics by searching websites for partisan reporting today.
Resources to be Utilized:
Dickinson College House Divided Website:

http://housedivided.dickinson.edu
This website will access the Lincoln-Douglas Debates Digital Classroom. You will be able to access primary documents from the Lincoln-Doulas time period.

Document Website:

http://housedivided.dickinson.edu/debates/research.html
Contrasting news agencies: This provides general access to the news agencies. The target should be the politics site.

www.foxnews.com

www.msnbc.msn.com
Lesson designed for the following Classes :
American History: The lesson demonstrates intensity of issues and demonstrates the national scope of the Lincoln- Douglas Debates

American Government: The lesson demonstrates the impact of the media and its potential bias historically and today
Time Frame

Block Scheduling: Two days

Day One: Lecture on the Lincoln-Douglas Debates and introduction to assignment
Day Two: Discussion of answers to questions and comments on its application to today

Daily Schedule: 2 – 3 days

Day One: Introduction to the Lincoln-Douglas Debates and introduction to assignment

Day Two: Research assignment discovering the primary documents
Day Three: Discussion of answers to questions and comments on its application to today
Activity Outline

Opening Questions

1. Is the fact that something is in print mean it is the “truth?”

2. How many of your families read a newspaper?

3. How else do you get your news?

4. How would people become aware of issues during the time of Abraham Lincoln?

5. If Lincoln had won the office of Senator would we still study these debates?

Activity

1. Divide the class into groups that will answer the questions for the debates that will be studied by the class

2. After the research of documents and completion of answers bring the class together to discuss the fair presentation of ideas during the Lincoln-Douglas Debates

3. At the conclusion of the Lincoln-Douglas discussion, bring in the contemporary examples group and have discussion of how much partisan reporting has changed or remained the same.

(OPTIONAL: all students may research contemporary sites and have all students report and discuss next class day
Examination of Partisan Commentary by the Press

Ottawa Debate (First Debate)

Chicago Times Article, August 22, 1858

http://hd.housedivided.dickinson.edu/?q=node/27471
Chicago Press and Tribune Article, August 23, 1858

http://hd.housedivided.dickinson.edu/?q=node/9574
Document Questions for Ottawa Debate
1. What impression can you make about the bias of the Chicago Times headline on the Ottawa debate?

2. Assess the Times position on Stephen Douglas. Justify your answer.
3. Assess the Times position on Abraham Lincoln. Justify your answer.
4. In examining the Chicago Press and Tribune article, what may you conclude the bias of this paper?
5. Assess the Tribune position on Stephen Douglas. Justify your answer.
6. Assess the Tribune position on Abraham Lincoln. Justify your answer.
Charleston Debate (Fourth Debate)
Chicago Press and Tribune Article, September 21, 1858

http://hd.housedivided.dickinson.edu/?q=node/16487
Chicago Times Article, September 21,1858

http://hd.housedivided.dickinson.edu/?q=node/27501
Document Questions on Charleston Debate

1. What does the Tribune article state about the interest in the debate?
2. Who does the Tribune believe is the winner of this debate?

3. According to the Tribune article, what was the reaction by the crowd?

4. What did the Times article conclude about the make-up of the crowd at the debate?

5. According to the Times, what impact did Douglas have on the audience?

6. According to the Times, what was the crowd’s interest in Abraham Lincoln’s rebuttal?

Alton Debate (Seventh and Final Debate)
Chicago Times Article, October 17,1858

http://hd.housedivided.dickinson.edu/?q=node/27570
Chicago Press and Tribune Article, October 18, 1858

http//hd.housedivided.dickinson.edu/?q=node 16650
Chicago Press and Tribune Article, September 20, 1858

http://hd.housedivided.dickinson.edu/?q=node/9553
Document Questions on Alton Debate
1. What does the Times headline claim about Lincoln?

2. In the second paragraph of the Times article, what do they claim about Lincoln’s debate performance?
3. Contrast the Tribune’s position on the truth of the Douglas position on issues. (document 9553)
4. What does the Times claim is the basis of Lincoln’s arguments?

5. What does the Tribune claim about the speech Douglas gave at Alton?

6. What does the Tribune claim about Lincoln’s presentation?

7. According to the Tribune believe was the reason for only seven debates?
Paper Articles from Outside Illinois
(St. Louis) Missouri Republican, September 2, 1858

http://hd.housedivided.dickinson.edu/?q=node/16422
New York evening Post Article, October 20,1858

http://hd.housedivided.dickinson.edu/?q=node/27510
Philadelphia Press Article, November 4, 1858

http://hd.housedivided.dickinson.edu/?q=node/27480
New York Times Article, November 5, 1858

http://hd.housedivided.dickinson.edu/?q=node/2026
Document Questions on Newspapers Outside Illinois

1. How does the Missouri Republican perceive the importance of the debates? Justify your answer.

2. According to the Missouri Republican, whom must Douglas deal with in this election?

3. According to the Missouri Republican, what will happen with the election of Abraham Lincoln?

4. According to the Evening Post, what happened to the effectiveness of Douglas at the end of these debates?

5. Why did the Press article believe that Douglas was a “true champion” in winning the election?

6. Why does the New York Times claim that Douglas was the true underdog in this race?

7. Is it possible to claim a bias in the out of state newspapers? If so, justify your answer.
Examination of Modern Media Bias

Sources for Modern Media Contrast

http://www.foxnews.com/

http://www.msnbc.msn.com/
After pulling up both websites, search both POLITICS sites. Find coverage of three issues covered by both sites.

Questions on Modern Site Assessment

1. Do the two sites cover the same issues?

2. Is the analysis of issues covered in a partisan manner? Demonstrate the perspective of each site on three issues.

3. Are other locations on each site consistent with the perspective portrayed on their POLITICS website. Why or why not?

Additional areas to have students examine would include an examination of the Washington D.C. dailies (Washington Post and Washington Times).

Final Analysis

1. Do you think reporting during the Lincoln-Douglas Debates was strictly partisan?
2. Was it possible for citizens to receive balanced reports during the Lincoln-Douglas debates? Explain.
3. Is it possible to receive a balanced account of the news today?

4. Are there obstacles to receiving a balanced approach to the news today?
