DBQ- Road to Civil War
---Answer all questions on looseleaf will count as a TEST---
PART I – KANSAS-NEBRASKA ACT

Introduction:

In the early 1850s, debate continued regarding admission of the Kansas and Nebraska Territories. Would these territories enter the Union as slave or free?

Illinois Senator Stephen A. Douglas pushed through legislation which eventually became known as the Kansas-Nebraska Act. His view was to allow the citizens of the two territories to determine themselves whether to slave or free. Some believed that this method of “popular sovereignty” was an equitable way to solve this issue. Many national leaders in the mid-1850s had strong opinions about the Act, including Abraham Lincoln.

The Kansas-Nebraska Act, 1854
Read the document, and then answer the questions that follow:

Transcript of Kansas-Nebraska Act (1854)

An Act to Organize the Territories of Nebraska and Kansas.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That all that part of the territory of the United States included within the following limits, except such portions thereof as are hereinafter expressly exempted from the operations of this act, to wit: beginning at a point in the Missouri River where the fortieth parallel of north latitude crosses the same; then west on said parallel to the east boundary of the Territory of Utah, the summit of the Rocky Mountains; thence on said summit northwest to the forty-ninth parallel of north latitude; thence east on said parallel to the western boundary of the territory of Minnesota; thence southward on said boundary to the Missouri River; thence down the main channel of said river to the place of beginning, be, and the same is hereby, created into a temporary government by the name of the Territory Nebraska; and when admitted as a State or States, the said Territory or any portion of the same, shall be received into the Union with without slavery, as their constitution may prescribe at the time of the admission: Provided, That nothing in this act contained shall be construed to inhibit the government of the United States from dividing said Territory into two or more Territories, in such manner and at such tin as Congress shall deem convenient and proper, or from attaching a portion of said Territory to any other State or Territory of the United States: Provided further, That nothing in this act contained shall construed to impair the rights of person or property now pertaining the Indians in said Territory' so long as such rights shall remain unextinguished by treaty between the United States and such Indians, or include any territory which, by treaty with any Indian tribe, is not, without the consent of said tribe, to be included within the territorial line or jurisdiction of any State or Territory; but all such territory shall excepted out of the boundaries, and constitute no part of the Territory of Nebraska, until said tribe shall signify their assent to the President of the United States to be included within the said Territory of Nebraska. or to affect the authority of the government of the United States make any regulations respecting such Indians, their lands, property, or other rights, by treaty, law, or otherwise, which it would have been competent to the government to make if this act had never passed.

SEC. 10. And Be it further enacted, That the provisions of an act entitled "An act respecting fugitives from justice, and persons escaping from the service of their masters," approved February twelve, seventeen hundred and ninety-three, and the provisions of the act entitled " An act to amend, and supplementary to, the aforesaid act," approved September eighteen, eighteen hundred and fifty, be, and the same are hereby, declared to extend to and be in full force within the limits of said Territory of Nebraska. (NOTE: A similar provision in the act was written for the Territory of Kansas.)

SEC. 32. And be it further enacted, That a delegate to the House of Representatives of the United States, to serve for the term of two years, who shall be a citizen of the United States, may be elected by the voters qualified to elect members of the Legislative Assembly, who shall be entitled to the same rights and privileges as are exercised and enjoyed by the delegates from the several other Territories of the United States to the said House of Representatives, but the delegate first elected shall hold his seat only during the term of the Congress to which he shall be elected. The first election shall be held at such time and places, and be conducted in such manner, as the Governor shall appoint and direct; and at all subsequent elections, the times, places, and manner of holding the elections shall be prescribed by law. The person having the greatest number of votes shall be declared by the Governor to be duly elected, and a certificate thereof shall be given accordingly. That the Constitution, and all laws of the United States which are not locally inapplicable, shall have the same force and effect within the said Territory of Kansas as elsewhere within the United States, except the eighth section of the act preparatory to the admission of Missouri into the Union, approved March sixth, eighteen hundred and twenty, which, being inconsistent with the principle of non-intervention by Congress with slavery in the States and Territories, as recognized by the legislation of eighteen hundred and fifty, commonly called the Compromise Measures, is hereby declared inoperative and void; it being the true intent and meaning of this act not to legislate slavery into any Territory or State, nor to exclude it there from, but to leave the people thereof perfectly free to form and regulate their domestic institutions in their own way, subject only to the Constitution of the United States: Provided, That nothing herein contained shall be construed to revive or put in force any law or regulation which may have existed prior to the act of sixth of March, eighteen hundred and twenty, either protecting, establishing, prohibiting, or abolishing slavery. (NOTE: A similar provision in the act was written for the Territory of Nebraska.)

Questions:

1. What was the basic purpose of the Kansas-Nebraska Act?

2. What does the opening paragraph of the act (which starts, “be it enacted …”) state about slavery as it pertained to the admission of these territories?

3. What provisions does the opening paragraph make in regard to treatment of Indians? Given the main debate regarding Kansas and Nebraska was over slavery, why do you think these provisions regarding Indians received such a prominent place in the Act?

4. Next look at the paragraph marked “section 10.” What does the act say regarding “fugitives from justice and persons escaping from the service of their masters”? What do you think “persons escaping from the service of their masters” means? Why do you think this section was added to the act?
5. Next look at Section 32. What reference(s) does this section make to Missouri? In your view, why were these references added to the act?

Speech on the Kansas-Nebraska Act
Abraham Lincoln
October 16, 1854

... It is argued that slavery will not go to Kansas and Nebraska, in any event. This is a palliation—a lullaby. I have some hope that it will not; but let us not be too confident. AS to climate, a glance at the map shows that there are five slave States-Delaware, Maryland, Virginia, Kentucky, and Missouri—and also the District of Columbia, all north of the Missouri compromise line. The census returns of 1850 show that, within these, there are 867,276 slaves—being more than one-fourth of all the slaves in the nation.

It is not climate, then, that will keep slavery out of these territories. Is there any thing in the peculiar nature of the country? Missouri adjoins these territories, by her entire western boundary, and slavery is already within every one of her western counties. I have even heard it said that there are more slaves, in proportion to whites, in the north western county of Missouri, than within any county of the State. Slavery pressed entirely up to the old western boundary of the State, and when, rather recently, a part of that boundary, at the north-west was, moved out a little farther west, slavery followed on quite up to the new line. Now, when the restriction is removed, what is to prevent it from going still further? Climate will not. No peculiarity of the country will—nothing in nature will. Will the disposition of the people prevent it? Those nearest the scene, are all in f aver of the extension. The Yankees, who are opposed to it may be more numerous; but in military phrase, the battle-field is too far from their base of operations.

Another LULLABY argument is, that taking slaves to new countries does not increase their number-alms not make any one slave who otherwise would be free. There is some truth in this, and I am glad of it, but it [is] not WHOLLY true. The African slave trade is not yet effectually suppressed; and if we make a reasonable deduction for the white people amongst us, who are foreigners, and the descendants of foreigners, arriving here since 1808, we shall find the increase of the black population out-running that of the white, to an extent unaccountable, except by supposing that some of them too, have been coming from Africa. If this be so, the opening of new countries to the institution, increases the demand for, and augments the price of slaves, and so does, in fact, make slaves of freemen by causing them to be brought from Africa, and sold into bondage.

But, however this may be, we know the opening of new countries to slavery, tends to the perpetuation of the institution, and so does KEEP men in slavery who otherwise would be free. This result we do not FEEL like favoring, and we are under no legal obligation to suppress our feelings in this respect...

Whether slavery shall go into Nebraska, or other new territories, is not a matter of exclusive concern to the people who may go there. The whole nation is interested that the best use shall be made of these territories. We want them for the homes of free white people. This they cannot be, to any considerable extent, if slavery shall be planted within them. Slave States are places for poor white people to remove FROM; not to remove TO. New free States are the places for poor people to go to and better their condition. For this use, the nation needs these territories.

Questions:

6. Based on your reading of the document, was Lincoln in favor of the act or oppose to it? Give evidence to support your view.

7. What does Lincoln say about the issue of whether expanding slavery into new territories increases the number of slaves in the nation as a whole?

8. What does Lincoln note about the addition of slavery into new territories and states, in regard to the nation as a whole? In your view, what can we infer from Lincoln’s statements here about his own beliefs regarding slavery?

9. In your view, do you think most people shared Lincoln’s view of slavery being detrimental to “poor white people”? If not, why do you think Lincoln made such statements?

10. Had the Kansas-Nebraska Act not been passed, do you think the Missouri Compromise would have been acceptable t solve the issue about whether slavery would have been allowed in the Kansas and Nebraska Territory? Why or why not?
PART II – THE DRED SCOTT DECISION

Introduction:

Throughout the years prior to the Civil War, various compromises were enacted to keep the North and South together. States and territories were set apart as “slave” or “free,” and other areas were allowed to determine that issue on their own through “popular sovereignty.”

However, the Dred Scott case threatened to destroy all these compromises and tear the nation apart. Scott, a slave owned by an Army physician, had been moved from Missouri to Illinois, then back to Missouri. Scott’s feeling was that when he was moved from Missouri, a slave state, to Illinois, a free state, he became a free man. It was up to the United States Supreme Court to determine whether or not this claim was legitimate. Chief Justice Roger Taney wrote the decision for the court.

Read the document, and then answer the questions that follow:

Dred Scott v. Sanford
There are two leading questions presented by the record:

1) Had the Circuit Court of the United States jurisdiction to hear and determine the case between these parties? And

2) If it had jurisdiction, is the judgment it has given erroneous or not?
...
The plaintiff [Dred Scott]... was, with his wife and children, held as slaves by the defendant [Sanford], in the State of Missouri; and he brought this action in the Circuit Court of the United States for [Missouri], to assert the title of himself and his family to freedom.
The declaration is... that he and the defendant are citizens of different States; that... he is a citizen of Missouri, and the defendant a citizen of New York.
...
The question is simply this: Can a negro, whose ancestors were imported into this country, and sold as slaves, become a member of the political community formed and brought into existence by the Constitution of the United States, and as such become entitled to all the rights, and privileges, and immunities, guarantied by that instrument to the citizen? One of which rights is the privilege of suing in a court of the United States in the cases specified in the Constitution....

The words "people of the United States" and "citizens" are synonymous terms, and mean the same thing. They both describe the political body who... form the sovereignty, and who hold the power and conduct the Government through their representatives.... The question before us is, whether the class of persons described in the plea in abatement [people of African ancestry] compose a portion of this people, and are constituent members of this sovereignty? We think they are not, and that they are not included, and were not intended to be included, under the word "citizens" in the Constitution, and can therefore claim none of the rights and privileges which that instrument provides for and secures to citizens of the United States. On the contrary, they were at that time considered as a subordinate and inferior class of beings, who had been subjugated by the dominant race, and, whether emancipated or not, yet remained subject to their authority, and had no rights or privileges but such as those who held the power and the Government might choose to grant them.
...
The court think the affirmative of these propositions cannot be maintained. And if it cannot, [Dred Scott] could not be a citizen of the State of Missouri, within the meaning of the Constitution of the United States, and, consequently, was not entitled to sue in its courts. It is true, every person, and every class and description of persons, who were at the time of the adoption of the Constitution recognized as citizens in the several States, became also citizens of this new political body; but none other; it was formed by them, and for them and their posterity, but for no one else. And the personal rights and privileges guarantied to citizens of this new sovereignty were intended to embrace those only who were then members of the several State communities, or who should afterwards by birthright or otherwise become members, according to the provisions of the Constitution and the principles on which it was founded....
...
The language of the Declaration of Independence is equally Conclusive: ...
We hold these truths to be self-evident: that all men are created equal; that they are endowed by their Creator with certain unalienable rights; that among them is life, liberty, and the pursuit of happiness; that to secure these rights, Governments are instituted, deriving their just powers from the consent of the governed.
The general words above quoted would seem to embrace the whole human family, and if they were used in a similar instrument at this day would be so understood. But it is too clear for dispute, that the enslaved African race were not intended to be included, and formed no part of the people who framed and adopted this declaration; for if the language, as understood in that day, would embrace them, the conduct of the distinguished men who framed the Declaration of Independence would have been utterly and flagrantly inconsistent with the principles they asserted; and instead of the sympathy of mankind, to which they so confidently appeared, they would have deserved and received universal rebuke and reprobation.
Yet the men who framed this declaration were great men—high in literary acquirements—high in their sense of honor, and incapable of asserting principles inconsistent with those on which they were acting. They perfectly understood the meaning of the language they used, and how it would be understood by others; and they knew that it would not in any part of the civilized world be supposed to embrace the negro race, which, by common consent, had been excluded from civilized Governments and the family of nations, and doomed to slavery. They spoke and acted according to the then established doctrines and principles, and in the ordinary language of the day, no one misunderstood them. The unhappy black race were separate from white by indelible marks, and laws long before established, and were never thought of or spoken of except as property, and when the claims of the owner or the profit of the trader were supposed to need protection.

This state of public opinion had undergone no change when the Constitution was adopted, as is equally evident from its provisions and language....
...
[There] are two clauses in the Constitution which point directly and specifically to the negro race as a separate class of persons, and show clearly that they were not regarded as a portion of the people or citizens of the Government then formed.

One of these clauses reserves to each of the thirteen States the right to import slaves until the year 1808.... And by the other provision the States pledge themselves to each other to maintain the fight of property of the master, by delivering up to him any slave who may have escaped from his service, and be found within their respective territories.... And these two provisions show, conclusively, that neither the description of persons therein referred to, nor their descendants, were embraced in any of the other provisions of the Constitution; for certainly these two clauses were not intended to confer on them or their posterity the blessings of liberty, or any of the personal rights so carefully provided for the citizen. No one of that race had ever migrated to the United States voluntarily; all of them had been brought here as articles of merchandise. The number that had been emancipated at that time were but few in comparison with those held in slavery; and they were identified in the public mind with the race to which they belonged, and regarded as a part of the slave population rather than the free. It is obvious that they were not even in the minds of the framers of the Constitution when they were conferring special rights and privileges upon the citizens of a State in every other part of the Union.

It would be impossible to enumerate... the various laws, marking the condition of this race, which were passed from time to time after the Revolution, and before and since the adoption of the Constitution of the United States. In addition to those already referred to, it is sufficient to say, that Chancellor Kent, whose accuracy and research no one will question, states in... his Commentaries... that in no part of the country except Maine, did the African race, in point of fact, participate equally with the whites in the exercise of civil and political rights.

The legislation of the States therefore shows, in a manner not to be mistaken, the inferior and subject condition of that race at the time the Constitution was adopted, and long afterwards, ... and it is hardly consistent with the respect due to these States, to suppose that they regarded at that time, as fellow-citizens and members of the sovereignty, a class of beings whom they had thus stigmatized;... and upon whom they had impressed such deep and enduring marks of inferiority and degradation; or, that when they met in convention to form the Constitution, they looked upon them as a portion of their constituents, or designed to include them in the provisions so carefully inserted for the security and protection of the liberties and rights of their citizens. It cannot be supposed that they intended to secure to them rights, and privileges, and rank, in the new political body throughout the Union, which every one of them denied within the limits of its own dominion. More especially, it cannot be believed that the large slaveholding States regarded them as included in the word citizens, or would have consented to a Constitution which might compel them to receive them in that character from another State. For if they were so received, and entitled to the privileges and immunities of citizens, it would exempt them from the operation of the special laws and from the police regulations which they considered to be necessary for their own safety. It would give to persons of the negro race, who were recognized as citizens in any one State of the Union, the right to enter every other State whenever they pleased, singly or in companies, without pass or passport, and without obstruction, to sojourn there as long as they pleased, to go where they pleased at every hour of the day or night without molestation, unless they committed some violation of law for which a white man would be punished; and it would give them the full liberty of speech in public and in private upon all subjects upon which its own citizens might speak; to hold public meetings upon political affairs, and to keep and carry arms wherever they went. And all of this would be done in the face of the subject race of the same color, both free and slaves, and inevitably producing discontent and insubordination among them, and endangering the peace and safety of the State. It is impossible, it would seem, to believe that the great men of the slaveholding States, who took so large a share in framing the Constitution of the United States, and exercised so much influence in procuring its adoption, could have been so forgetful or regardless of their own safety and the safety of those who trusted and confided in them....
...

And upon a full and careful consideration of the subject, the court is of opinion, that.... Dred Scott was not a citizen of Missouri within the meaning of the Constitution of the United States, and not entitled as such to sue in its courts; and, consequently, that the Circuit Court had no jurisdiction of the case, and that the judgment on the plea in abatement is erroneous....
... [I]t appears affirmatively on the record that he is not a citizen, and consequently his suit against Sanford was not a suit between citizens of different States, and the court had no authority to pass any judgment between the parties. The suit ought, in this view of it, to have been dismissed by the Circuit Court, and its judgment in favor of Sanford is erroneous, and must be reversed.
It is true that the result either way, by dismissal or by a judgment for the defendant, makes very little, if any, difference in a pecuniary or personal point of view to either party. But the fact that the result would be very nearly the same to the parties in either form of judgment, would not justify this court in sanctioning an error in the judgment which is patent on the record, and which, if sanctioned, might be drawn into precedent, and lead to serious mischief and injustice in some future suit.
We proceed, therefore, to inquire whether the facts relied on by the plaintiff entitled him to his freedom.

But there is another point in the case which depends on State power and State law. And it is contended, on the part of the plaintiff, that he is made free by being taken to Rock Island, in the Sate of Illinois, independently of his residence in the territory of the United States; and being so made free, he was not again reduced to a state of slavery by being brought back to Missouri. Our notice of this part of the case will be very brief; for the principle on which it depends was decided in this court, upon much consideration, in the case of Strader et al. v. Graham [1850]. In that case, the slave had been taken from Kentucky to Ohio, with the consent of the owner, and afterwards brought back to Kentucky. And this court held that their status or condition, as free or slave, depended upon the laws of Kentucky, when they were brought back into that State, and not of Ohio; and that this court had no jurisdiction to revise the judgment of a State court upon its own laws. This was the point directly before the court, and the decision that this court had no jurisdiction turned upon it, as will be seen by the report of the case.

So in this case. As Scott was a slave when taken into the State of Illinois by his owner, and was there held as such, and brought back in that character, his status, as free or slave, depended on the laws of Missouri, and not of Illinois....

Upon the whole, therefore, it is the judgment of this court, that it appears by the record before us that the plaintiff in error is not a citizen of Missouri, in the sense in which that word is used in the Constitution; and that the Circuit Court of the United States, for that reason, had no jurisdiction in the case, and could give no judgment in it. Its judgment for the defendant must, consequently, be reversed, and a mandate issued, directing the suit to be dismissed for want of jurisdiction….

Questions:

11. According to the decision, there where two “leading questions” presented by the record. What were those two questions?
12. How does the decision describe Dred Scott and his family? How does it describe the relationship between Dred Scott and Sanford?

13. How does Justice Taney describe the question of “negro citizenship”?

14. Justice Taney writes “that words ‘people of the United States,’ and ‘citizens’ are synonymous terms, and mean the same thing.” What does Justice Taney believe they meant? Do you agree with his view? Why or why not?
15. Describe how Justice Taney used the Declaration of Independence and the Constitution to help answer the question of whether slaves were also citizens of the United States.
16. How did Justice Taney finally rule on the issue of citizenship of the saves? How did this affect the cause? In your view, was this part of the decision fair? Why or why not?
17. Justice Taney continued with his decision, mentioning “another point in the case, which depends on State power and State law.” What was this point? How did Justice Taney rule in this regard?
18. In your view, what did this part of the decision mean in regard to the Missouri Compromise, the Compromise of 1850, and the Kansas-Nebraska Act? Explain your answer.
19. Some historians believe that the Dred Scott decision made the Civil War “inevitable.” Do you agree or disagree? Explain your position on this statement.
20. What other factors led to the Civil War?
