Lincoln and Douglas at Galesburg
Written by Elliott Drago
Introduction

Masses of concerned Americans flocked to Galesburg in early October 1858, to listen to Stephen Douglas and Abraham Lincoln battle out their Senate campaigns. Democratic nominee Douglas, whose rhetorical skill may have dulled over the course of the campaign, certainly felt pressured by his opponent, Republican nominee Lincoln. In previous debates, Douglas had capitalized on a race-baiting strategy designed to reduce Lincoln to a full-blown supporter of racial equality for African-Americans. Lincoln, on the other hand, chose to deflect these accusations by using his faithful knack for caveats. Speaking at Charleston a few weeks earlier, Lincoln succumbed to Douglas’ race baiting and had declared, “I am not, nor ever have been in favor of bringing about in any way the social and politically equality of the white and black races.” However, Lincoln understood the implications of the Declaration of Independence: not only were all men created equal, but this natural law of equality proved to be more transcendent than Douglas’ specious notion of popular sovereignty. Both men knew that their debates represented ideals much bigger than themselves. Surely, within their skillful polemics, the fate of liberty and the American republic hung in the balance. Douglas and Lincoln arrived on the cold battleground of Galesburg on October 5th prepared to argue their competing ideals.

Time Frame

One-hour class period
Grade Level
Middle School and High School Students preferred; see accommodations at the end of each activity.

Objectives

· Compare and contrast primary source accounts

· Identify the value of historical recollections
· Synthesize primary source documents

Materials needed

· From http://housedivided.dickinson.edu/debates/research.html#galesburg :
· Chicago (IL) Press and Tribune, October 5, 1858

· Galesburg (IL) Democrat, October 9, 1858

· Recollection by Lydia A. Titus

· Recollection by Mary Hastie Boutelle
· From http://housedivided.dickinson.edu/debates/videos.html :
· What were the Lincoln Douglas Debates about?

Interviewed by Ben Lyman (Dickinson College, PA) on June 16, 2009.
Activity One – Compare and contrast primary source accounts

1. Watch video of Professor Matthew Pinsker explaining what the Lincoln-Douglas debates were about.

2. Distribute copies of the video transcript, as well as the two newspaper accounts.

3. Students should work either individually or in groups to read the accounts.

4. Have students create a graphic organizer that compares and contrasts the two sources.

5. Hold a class discussion that addresses the following questions:

a. Identify the aspects of the account that interested students the most.

b. Explain the tone (formal, informal) in which the reporters wrote, and why they wrote that way. How does this tone compare to modern newspapers or Internet news sources?

c. Describe how modern reporters would portray the two debaters.

d. Evaluate the value of mass political events such as the Galesburg debate, and compare to modern day presidential debates.

6. Accommodation: Artistically inclined students may choose to draw a scene from the debates based upon the descriptions from the newspaper accounts.
Activity Two – Identify the value of historical recollections

1. Distribute copies of Titus and Boutelle recollections.
2. Students should work either individually or in groups to read the recollections.

3. Class discussion should focus on how historians should or should not place value on the recollections.

4. Some discussion topics:
a. When were these accounts written, and what does that mean to historians?
b. How might have Lincoln’s later role as president influenced these accounts?

c. Should a time limit be placed upon taking such recollections into consideration?
5. Ultimately, students should write a position paper that explains the nature of historical recollections as source material, listing the positive or negative benefits of having such sources available for later generations.
6. Accommodation: Artistically inclined students may also create a banner of support for Lincoln or Douglas. Banners should include relevant facts about the debates.
Activity Three – Synthesize primary source documents

1. Have students imagine that they are reporters from either newspaper assigned to cover the debates.

2. Using the newspaper accounts as a model, have students develop at least three questions to each of the following people:

a. The Candidates

b. Lydia A. Titus and Mary Hastie Boutelle
c. Other witnesses that watched the debates
3. Using evidence from the debates and the primary sources listed above, students should answer the questions in a historically accurate manner.

4. Students should then combine their questions and answers to create a front-page newspaper article that explains their reporter’s thoughts and feelings about the debates.
