

Lincoln and Emancipation

OVERVIEW

Presidents Buchanan, Lincoln, and Johnson believed that the Constitution protected the institution of slavery. Lincoln came to the conclusion that, in order to preserve the Constitution and the Union it created, he must apply a new understanding of the principles on which the nation was built. The time had come to bring the nation's policies in line with the of the Declaration of Independence that "...all men are created equal..." In this lesson, students will analyze Abraham Lincoln's views on slavery and the Constitution as evidenced in the Emancipation Proclamation.

OBJECTIVES

Students will:

- Trace the development of Lincoln's decision to issue the Emancipation Proclamation
- Analyze the Proclamation's significance as a turning point in the development of the nation.
- Evaluate Lincoln's understanding of the Emancipation y Proclamation as "an act of justice, warranted by the Constitution, upon military necessity."

MATERIALS

- **Handout A:** Abraham Lincoln and the Emancipation Proclamation
- **Handout B:** Setting the Scene

BACKGROUND/HOMEWORK

- A.** Have students read **Handout A: Abraham Lincoln and the Emancipation Proclamation** and answer the questions.

CONSTITUTIONAL CONNECTION

To create a context for this lesson, students complete **Constitutional Connection: Slavery and the Constitution**.

CRITICAL ENGAGEMENT QUESTION

Did President Abraham Lincoln have the constitutional power to free the slaves in the Confederacy?

- B.** Students who are not familiar with the document should also read the Emancipation Proclamation. This document can be found at www.archives.gov/exhibits/featured-documents/emancipation-proclamation/transcript.html.

WARM UP [5 MINUTES]

Have four students perform the dialogue on **Handout B: Setting the Scene** to introduce the lesson.

ACTIVITY I [15 MINUTES]

- A.** Have students work in small groups to discuss their answers to the questions on **Handout A**.
- B.** Reconvene the class and have groups report their answers. Continue the discussion and evaluate the significance of the Emancipation Proclamation. Was it a turning point in the development of the nation? If so, how?

ACTIVITY II [20 MINUTES]

- A.** Have students work with a partner to write a brief dialog in which “James” and “William,” who were in the crowd at Lincoln’s inauguration, meet again later to discuss and evaluate the Lincoln presidency. Divide the class so that a few students write about such a meeting on each of the following dates: May, 1863; May, 1864; May, 1865.
- B.** Ask for volunteers to perform their dialogues for the class. After at least one group from each date has performed, debrief the class on their impression of the evolving nature of Lincoln’s views.

WRAP-UP [10 MINUTES]

Write the following lines from the Emancipation Proclamation on the board:

And upon this act, sincerely believed to be an act of justice, warranted by the Constitution, upon military necessity, I invoke the considerate judgment of mankind, and the gracious favor of Almighty God.

In a large group discussion, ask students to what degree was the Proclamation:

- an act of justice?
- warranted by the Constitution?
- a military necessity?

HOMEWORK

Have students read the following quotation from Lincoln’s Annual Message to Congress, December 1, 1862, and write two paragraphs explaining the meaning of the following phrases: “We cannot escape history,” and “the last best hope of Earth.”

The dogmas of the quiet past, are inadequate to the stormy present... Fellow citizens, we cannot escape history... In giving freedom to the slave, we assure freedom to the free—honorable alike in what we give, and what we preserve. We shall nobly save, or meanly lose, the last best hope of Earth.

EXTENSION

Have students conduct additional research on Lincoln and his times. Make a timeline to reflect additional significant constitutional questions that arose during the Lincoln presidency. Consider such issues as suspension of habeas corpus, presidential pardons, and separation of powers as the President and Congress planned for Reconstruction. Students may begin their research at: lincoln.lib.niu.edu/chronology/abraham_lincoln_chronology.html.

Abraham Lincoln and the Emancipation Proclamation

A

By the time Lincoln took office in March, 1861, seven states had announced their secession. After the fall of Fort Sumter in April, four more states seceded, and the Union Army experienced repeated defeats. Throughout his first year as president, Lincoln maintained—as he had prior to his election—that he would not interfere with slavery where it existed. In December 1861 he wrote, “I have... in every case, thought it proper to keep the integrity of the Union prominent as the primary object of the contest on our part, leaving all questions which are not of vital military importance to the more deliberate action of the legislature.” Lincoln’s personal hatred of slavery never wavered, but he believed slavery was protected by the Constitution.

WARTIME PRESIDENT

As a result of Union battlefield losses by July 1862, the President had decided that emancipation was a military necessity. The Secretary of the Navy wrote that Lincoln believed “that we must free the slaves or be ourselves subdued.” Lincoln knew that many thousands of enslaved people were ready to fight for the Union. He wrote, “This is not a question of sentiment or taste, but one of physical force which may be measured ...Keep [that force] and you can save the Union. Throw it away, and the Union goes with it.” If freed slaves could reach the Union lines, they could fight for the Union. Furthermore, emancipation would deprive the South of a significant work force, making it more difficult for the rebels to continue the insurrection. Lincoln agreed to await a Union victory before issuing a preliminary emancipation proclamation. Lincoln’s sworn duty was to preserve the Union and the Constitution, not to emancipate the slaves. Twice before, Union generals had issued proclamations freeing slaves in specific fields of conflict. Lincoln had

rescinded those orders, explaining that such actions overstepped the generals’ proper bounds of authority. “Whether it be competent for me, as Commander-in-Chief of the Army and Navy, to declare the slaves of any state or states, free, and whether at any time, in any case, it shall become [necessary for] the maintenance of the government ... are questions which, under my responsibility, I reserve to myself.” Then came the victory at the battle of Antietam, Maryland, where the Union successfully turned back a Southern invasion. Lincoln decided the time had come.

EMANCIPATION PROCLAMATION

On September 22, 1862, Lincoln issued his preliminary proclamation, stating that it would take effect on January 1, 1863. Lincoln issued the proclamation in his capacity as Commander in Chief and stated the military necessity of his action. He ordered slaves freed in areas that were in rebellion against the US as of January 1, 1863. He declared that the military would enforce their freedom and receive former slaves as soldiers. Upon signing the Proclamation, Lincoln affirmed that he had never felt “more certain that I was doing right.” He believed, as the Proclamation stated, this action was “warranted by the Constitution upon military necessity.” He concluded that as Commander-in-Chief of the armed forces, he had the power to do it.

There were many in the North who objected to the Proclamation, such as soldiers who had signed on to save the Union, but not to free the slaves. In his letter to a rally at Springfield, Illinois in August 1863, the President clarified why the Emancipation Proclamation was constitutional: “I think the constitution invests its Commander-in-Chief, with the law of war, in time of war.” He continued, “I issued the [emancipation] proclamation on purpose to aid you in saving the Union.”

Lincoln could not enforce emancipation behind enemy lines. However, the Emancipation Proclamation was an essential first step by the US government toward abolition. Two hundred thousand African Americans fought for the North. By giving the war a new moral purpose, Lincoln changed its character. He realized that the time had come to make the nation’s policies align with the promise stated in the Declaration

of Independence that “...all men are created equal...”

In the Gettysburg Address (November 1863), Lincoln expressed his hope that a nation “dedicated to the proposition that all men are created equal” would endure. For Lincoln, the meaning of the war had evolved from preserving the Union to giving it a “new birth of freedom.”

The Civil War continued for more than two more years after the Emancipation Proclamation. Finally, however, the Union prevailed and General Robert E. Lee surrendered in April 1865. The hope to which Lincoln referred was preserved.

The great question on which the Founders had been forced to compromise in order to forge a union—what to do about slavery—became the moral cause through which a new generation saved the Union.

CRITICAL THINKING QUESTIONS

1. In 1861, what did Lincoln say was the primary object of the war?
2. What made Lincoln decide that emancipation was a military necessity?
3. Why did Lincoln refuse to free the slaves until it was a military necessity?
4. How many slaves were freed by the Proclamation? How many former slaves joined the Union side after the Proclamation?
5. In what ways was the Emancipation Proclamation a turning point in the course of the war and in the history of the United States?
6. Explain why you agree or disagree with each of the following assessments of the Emancipation Proclamation.
 - “The act makes clear that the lives of our heroes have not been sacrificed in vain. It makes a victory of our defeats.” –Ralph Waldo Emerson (1862)
 - “We show our sympathy with slavery by emancipating slaves where we cannot reach them and holding them in bondage where we can set them free.” –William Seward (1863)
 - “[The Emancipation Proclamation was] the central act of my administration y [and] the great event of the nineteenth century.” –Abraham Lincoln (1865)
 - “I cannot swallow whole the view of Lincoln as the ‘Great Emancipator.’ ... Anyone who actually reads the Emancipation Proclamation knows it was more a military necessity than a clarion call for justice.” –Barack Obama (2005)

Setting the Scene

B

DIRECTIONS: Read dramatically the script below.

NARRATOR: Today, on March 4, 1861, as Lincoln delivers his Inaugural Address from the still uncompleted Capitol building, he faces a nation in peril. Visitors James and William are in the crowd of 30,000 awaiting Lincoln’s speech.

JAMES: These are momentous times. Seven states have already announced their secession from the Union, and I hear that more might follow.

WILLIAM: Yes—we need a strong leader now. Just look at the crowd here! Flags and soldiers are everywhere. I hear one rumor after another—the Confederates are preparing to attack the city, and there’s even an assassination plot against the new President.

JAMES: I’ve read that Lincoln has spent all of the last four months since the election working on his Inaugural Address.

WILLIAM: He’s famous for how carefully he prepares his speeches, and this will be his most important speech so far. I wonder what he’ll say about slavery.

NARRATOR: The new President takes the podium and delivers his Inaugural Address. Lincoln explains that he believes secession is unconstitutional and that he intends to do all in his power to save the Union. He also makes clear his duty to “hold, occupy and possess” all federal property. Let’s hear the President now address the important issue of slavery:

PRESIDENT LINCOLN: “...I have no purpose, directly or indirectly, to interfere with the institution of slavery in the states where it exists. I believe I have no lawful right to do so, and I have no inclination to do so...”

Notes