[image: image1.png]@ History

Ivey Center for the Cultural Approach to History

Lesson Plan Template

	Lesson Name

	DuBois vs Washington

	Author(s)

	Lamar Causey and Joseph Hinton

	Grades

	Subject
	Topic

	8th
	Georgia History
	Turn of the century Civil Rights

	Overview/Summary:

	Students will use primary sources to compare W. E. B. DuBois and Booker T. Washington.

	Unit Name
	Estimated Time Needed for Lesson

	Civil Rights

	55 minutes

	State/Common Core Standard, Grade Level & Description

	Standard Number
	
	Detailed description of each standard.

	Common Core Standards 5th Grade
	
	

	Literacy.RI.5.5
	
	Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, and problem/solution) of events, ideas, concepts, or information in two or more pictures.

	
	
	

	8th Grade GPS
	
	Standard: SS8H7 The student will evaluate key political, social, and economic changes that occurred in Georgia between 1877 and 1918.
c. Explain the roles of Booker T. Washington, W. E. B. DuBois, John and Lugenia Burns Hope, and Alonzo Herndon.

	Image
	Description
	Citation
	URL

	Pharmacy class at Howard University in Washington, D.C.

	Circa 1900
	Unidentified artists
	Pharmaceutical laboratory, Howard University, Washington, DC, ca. 1900.
REPRODUCTION No.: LC-USZ62-35750 (b&w film copy neg.)

http://www.howard.edu/explore/paris/images/14paris.jpg

	Library at Howard University

	Circa 1890
	Unidentified artists
	Howard University library, about 1890
(Courtesy of Moorland-Spingarn Research Center, Howard University Archives)

http://americanhistory.si.edu/brown/history/3-organized/images/hulibrary.jpg

	Senior class in Agricultural Education at Tuskegee Institute

	Unknown
	Unidentified artists
	From the collections of the Alabama Department of Archives and History

http://216.226.178.196/cdm4/item_viewer.php?CISOROOT=/photo&CISOPTR=3386&CISOBOX=1&REC=5

	Carpentry class at Tuskegee Institute (currently Tuskegee University)

	Unknown
	Unidentified artists
	From the collections of the Alabama Department of Archives and History

http://216.226.178.196/cdm4/item_viewer.php?CISOROOT=/photo&CISOPTR=4419&CISOBOX=1&REC=3

	Materials Needed

	All Grade Levels:
Copies of Booker T. Washington and W.E.B. DuBois Documents

· Transparency of Booker T. Washington Document

· Copies of Washington and DuBois Graphic Organizer

· United Streaming Video Clip: African Americans in the Progressive Era

(From Just the Facts: The Emergence of Modern America: The

Progressive Era)

http://player.discoveryeducation.com/index.cfm?guidAssetId=33070658-

2CB2-454E-8BE8-6B2929FE88F1&blnFromSearch=1&productcode=US

	Assessment Strategies

	Describe the assessments that will be used during the unit.

	Oral questioning and answering a handout

	Teaching Strategies

	5 min
	Introduction of SAC, including warm-up
	30 min
	Primary Sources and Secondary source Analysis – Position
	30 min
	Consensus Building

	
	
	
	
	
	

	5 min
	Organization of Teams and Groups
	10-15 min
	Development

Position Sharing
	10 min
	Conclusion/Summary

	
	
	
	
	
	

	
	
	Describe all of the teaching strategies that you will be using in this lesson. In the squares calculate the percentage of the lesson that the strategy will take. For example in an hour lesson, lecture should take no more than 25% (15 min) of the lesson.

	
	
	

	Lesson Procedures

	In a numerical list provide a step by step outline of the lesson. Include questions you will ask the students and material you will use.

	Outline (Steps also clarified in Guide Sheet)

	1. Do Now: What was life like for African Americans in the South after

Reconstruction ended in 1877?

2. Mini-lecture: Review with kids:

• Civil War 1861-1865.

• Reconstruction 1865-1877: many legal advances for African Americans

(i.e., 13, 14, 15 Amendments; many African Americans elected to office in

South).

• But in 1876, North pulls its troops out and white-supremacist Democrats

take over.

• Result:

· Most African Americans became sharecroppers.
· Laws put in place to prevent African Americans from voting (e.g.,

poll tax, literacy).

· KKK had support of local officials and terrorized anyone who voted

Republican.

· Lynching became a widespread form of terrorism against African

Americans, especially those who gained an economic/ social

foothold.

· Jim Crow segregation: separate=equal upheld in Plessy v.
Ferguson (1896).

· Against this historical context, two leaders emerged: Booker T.

Washington and W.E.B. DuBois.

3. Play United Streaming video: (From Just the Facts: The Emergence of

Modern America: The Progressive Era):
1. Have each partner tell their interpretation during the summary session. Class discussion.
(Approx. 5 minutes: Stop after “willfully allowing those rights to be stripped

away”).
http://player.discoveryeducation.com/index.cfm?guidAssetId=33070658-

2CB2-454E-8BE8-6B2929FE88F1&blnFromSearch=1&productcode=US

4. Hand out Washington and DuBois Documents and Graphic Organizer.

Put Booker T. Washington transparency on overhead projector.

Model Booker T. Washington document. Students should fill out worksheet

as you read out loud.

• Comments in italics are what you say out loud.

• Comments that are underlined are what students actually write on the worksheet.

Begin with sourcing and first context question

The first thing I do when I read a document is look for who wrote it. I see here

it says at the bottom: Source: Excerpt from Booker T. Washington’s ‘Atlanta

Compromise’ speech, 1895.

Write this on your worksheet under what type of document is this and when

was it written: This was a speech written in 1895.

I’m going to continue reading the headnote at the top here:

Booker T. Washington was born a slave in 1856 and was nine years old

when slavery ended. He became the principal of the Tuskegee Institute in

Alabama, a school designed to teach blacks industrial skills. Washington

was a skillful politician and speaker, and he won the support of whites in

the North and South who donated money to the school. On September 18,

1895, Booker T. Washington spoke before a mostly white audience in

Atlanta.

Based upon this information, I can make some tentative claims:

Write this on your worksheet under what Booker T. Washington probably believes: Booker T. Washington probably believes that Southern blacks should learn useful skills so that they could get jobs. He also probably believes that it’s important to have support from whites.
Write this on your worksheet under I think the audience is: I think the

1. Audience is mostly white audience in Atlanta, Georgia.
Based on the sourcing information, I predict Booker T. Washington will try to say stuff that white people want to hear. He might say stuff that convinces white people to donate to his school.

Write this on your worksheet under I already know that at this time: I already

know that at this time that Reconstruction is over and that life for African

Americans in the South was rough. There was legal segregation, the KKK had power, and most African Americans were sharecroppers. All of this was a step backward from the advances gained during Reconstruction.

Now I’m going to read the whole document through and practice close reading. You can put the worksheet aside and just listen. If you want to you can take notes in the margins of the document.

“Ignorant and inexperienced, it is not strange that in the first years of our

freedom we began at the top instead of at the bottom; that a seat in

Congress or the state legislature was more attractive than starting a dairy farm or garden.”

Who is he calling “ignorant and inexperienced?” He says “ignorant and

inexperienced, it is not strange that in the first years of our freedom WE began at the top.”

Washington is saying that African Americans were “ignorant and inexperienced.” Maybe he thinks that’s what white people want to hear.

“A ship lost at sea for many days passed a friendly ship and sent out a signal, “Water, water; we die of thirst!” The answer from the friendly ship at once came back, “Cast down your bucket where you are.” A second time the signal, “Water, water; send us water!” ran up from the distressed ship, and was answered, “Cast down your bucket where you are”The captain of the distressed vessel (ship), at last heeding (listening to) the injunction (order), cast down his bucket, and it came up full of fresh, sparkling water.

“To those of my race I would say: “Cast down your bucket where you

are”— cast it down in making friends with the Southern white man, who is your next-door neighbor. Cast it down in agriculture, mechanics, in commerce, in domestic service. . . . No race can prosper till it learns that there is as much dignity in tilling a field as in writing a poem. It is at the bottom of life we must begin, and not at the top.”

In this second paragraph he tells this story about a ship that was in trouble and then realized all it needed to do was dip its bucket in the water below. But then Washington says that that’s what African Americans should do.

1. They need to cast down their bucket where they ARE—meaning, cast down their bucket in the SOUTH. He’s telling African Americans to stay in the South and make do with what they have.
When he says that the “Southern white man” is his next-door neighbor, he makes it sound like the Southern white man has been really friendly and helpful.

When he says “there is as much dignity in telling a field” he seems to be

telling black people not aim high and strive for education, but just work hard, even if it’s manual labor.

“To those of the white race who look to foreign immigrants for the prosperity of the South, I would repeat what I say to my own race, “Cast down your bucket where you are.” Cast it down among the eight millions of Negroes, whose fidelity (loyalty) and love you have tested. . . . As we

have proved our loyalty to you in the past . . . so in the future, in our

humble way, we shall stand by you with a devotion that no foreigner can

approach. . . . In all things that are purely social we can be as separate as

the fingers, yet one as the hand in all things essential to mutual progress.”

It’s clear here that he’s talking to white people because he says ‘you.’ He’s

saying African Americans were loyal servants.

It’s weird to hear a black man say this. If I were a former slave at the time, I

think it would be hard to hear this because it sounds like he’s kissing up.

When he says “in all things social we can be as separate as the fingers” he

seems to be saying that he’s okay with segregation and Jim Crow.

So now that we read the document carefully, I’m going to continue answering

the worksheet contextualization questions and close reading questions.

Write this on your worksheet: From this document I would guess that WHITE

PEOPLE IN THE SOUTH at this time were feeling nervous that African

Americans would demand equal rights. White people in the south probably

thought Reconstruction was a disaster and they wanted black people to stay

“in their place.”

Write this on your worksheet: Given what was happening at the time, this was

a good/ bad speech because . . .(students could answer this anyway they

choose).

Write this on your worksheet: I think Washington chose these words because

they probably made WHITE PEOPLE feel good that black people were not

going to demand equal rights; they were just going to work hard for “mutual progress.”

Write this on your worksheet: The author is trying to convince the audience

that African Americans were not going to cause trouble and that white people

should recognize that African Americans were good workers who would help

develop the south.

Write this on your worksheet: The most powerful line in this speech is . . .

(explain) (students can aswer this anyway they choose).

5. Students read W.E.B DuBois Document and complete Graphic Organizer.

Some of the trickier questions:

I think the audience is African American intellectuals, probably people who

live in the North. Though maybe white Northerners read this too.

From this document I would guess that AFRICAN AMERICANS at this time

were feeling frustrated with what was happening in the South; annoyed that

Washington was kissing up to white people.

6. Whole class discussion:

· Washington has been a very controversial figure. Some historians say

that he was a sell-out who kissed up to white people; others say he was

realistic about the situation in the South, and tied to avoid inciting white

hostility. What do you think?

· What was DuBois’s critique of Washington? Do you think he makes a

good point? Why or why not?

· Why might some of Washington’s supporters say that DuBois didn’t

understand what life was like in the South? Based on what he wrote, do

you think DuBois was clueless about what was happening in the South?

· Based on these documents, who do you think was a stronger advocate for the rights of African-Americans: Booker T. Washington or W.E.B. Dubois?

	Summarizing Strategies/Synthesizing Activity

	The strategies to allow students to summarize what they learned in the lesson.

	Class discussion
Oral questions

	Evaluation

	· Oral questions
· Written answers

	Citations

	Booker T. Washington, ‘Atlanta Compromise’ Speech, 1895.

http://historymatters.gmu.edu/d/39/

W. E. B. DuBois, The Souls of Black Folk, (Chicago, 1903).

http://www.gutenberg.org/files/408/408-h/408-h.htm

1

