ABRAHAM LINCOLN ON RACE AND SLAVERY.

1. Protest presented in the Illinois legislature, which had passed a set of resolutions deploring the rise of abolitionist societies, March 1837.

"Resolutions upon the subject of domestic slavery having passed both branches of the General Assembly at its present session, the undersigned hereby protest against the passage of the same.

They believe that the institution of slavery is founded on both injustice and bad policy; but that the promulgation of abolition doctrines tends rather to increase than to abate its evils.

They believe that the Congress of the United States has no power, under the constitution, to interfere with the institution of slavery in the different States.

They believe that the Congress of the United States has the power, under the constitution, to abolish slavery in the District of Columbia; but that that power ought not to be exercised unless at the request of the people of said District.

The difference between these opinions and those contained in the said resolutions is their reason for entering this protest.

Dan Stone,
A. Lincoln,
Representatives from the County of Sagamon."

2. Undated fragment on Slavery.

"If A. can prove, however conclusively, that he may, of right, enslave B.---why may not B. snatch the same argument, and prove equally, that he may enslave A.?---

You say A. is white, and B. is black. It is <u>color</u>, then; the lighter, having the right to enslave the darker? Take care. By this rule, you are to be slave to the first man you meet, with a fairer skin than your own.

You do not mean <u>color</u> exactly?---You mean the whites are <u>intellectually</u> the superiors of the blacks, and, therefore have the right to enslave them? Take care again. By this rule, you are to be slave to the first man you meet, with an intellect superior to your own.

But, say you, it is a question of <u>interest</u>; and, if you can make it your <u>interest</u>, you have the right to enslave another. Very well. And if he can make it his interest, he has the right to enslave you."

3. Speech at Peoria, Illinois, October 16, 1854.

The repeal of the Missouri Compromise "is wrong in its direct effect, letting slavery into Kansas and Nebraska---and wrong in its prospective principle, allowing it to spread to every other part of the wide world, where men can be found inclined to take it.

This <u>declared</u> indifference, but as I must think, covert <u>real zeal</u> for the spread of slavery, I can not but hate. I hate it because of

the monstrous injustice of slavery itself. I hate it because it deprives our republican example of its just influence in the world---enables the enemies of free institutions, with plausibility, to taunt us as hypocrites---causes the real friends of freedom to doubt our sincerity, and especially because it forces so many really good men amongst ourselves into an open war with the very fundamental principles of civil liberty---criticizing the Declaration of Independence, and insisting that there is no right principle of action but self-interest.

Before proceeding, let me say I think I have no prejudice against the Southern people. They are just what we would be in their situation. If slavery did not now exist amongst them, they would not introduce it. If it did now exist amongst us, we should not instantly give it up. This I believe of the masses north and south....

When southern people tell us they are no more responsible for the origin of slavery, that we; I acknowledge the fact. When it is said that the institution exists; and that it is very difficult to get rid of it, in any satisfactory way, I can understand and appreciate the saying. I surely will not blame them for not doing what I should not know how to do myself. If all earthly power were given me, I should not know what to do, as to the existing institution, impulse would be to free all the slaves, and send them to Liberia, --- to their own native land. But a moment's reflection would convince me, that whatever of high hope, (as I think there is) there may be in this, in the long run, its sudden execution is impossible. If they were all landed there in a day, they would all perish in the next ten days; and there are not surplus shipping and surplus money enough in the world to carry them there in many times ten days. What then? Free them all, and keep them among us as underlings? Is it quite certain that this betters their condition? I think I would not hold one in slavery, at any rate; yet the point is not clear enough for me to denounce people upon. What next? Free them, and make them politically and socially our equals? My own feelings would not admit of this; and if mine would, we well know that those of the great mass of white people will not. Whether this feeling accords with justice and sound judgment, is not the sole question, if indeed, it is any part of it. A universal feeling, whether well or ill-founded, can not be safely disregarded. We can not, then, make them equals. It does seem to me that systems of gradual emancipation might be adopted; but for their tardiness in this, I will not undertake to judge our brethren of the south.

When they remind us of their constitutional rights, I acknowledge them, not grudgingly, but fully, and fairly; and I would give them any legislation for the reclaiming of their fugitives, which should not, in its stringency, be more likely to carry a free man into slavery, than our ordinary criminal laws are to hang an innocent one.

But all this, to my judgment, furnishes no more excuse for permitting slavery to go into our own free territory, than it would for reviving the African slave trade by law. The law which forbids the bringing of slaves from Africa, and that which has so long forbid the taking them to Nebraska, can hardly be distinguished on any moral principle; and the repeal of the former could find quite as plausible excuses as that of the latter."

4. To Joshua F. Speed, August 24, 1855.

"I am not a Know-Nothing. That is certain. How could I be? How can any one who abhors the oppression of negroes, be in favor of degrading classes of white people? Our progress in degeneracy appears to me to be pretty rapid. As a nation, we began by declaring that 'all men are created equal.' We now practically read it 'all men are created equal, except negroes.' When the Know-Nothings get control, it will read 'all men are created equal, except negroes, and foreigners, and catholics." When it comes to this I should prefer emigrating to some country where they make no pretence of loving liberty---to Russia, for instance, where despotism can be taken pure, and without the base alloy of hypocricy."

5. Speech at Springfield, Illinois, June 26, 1857.

"I think the authors of [the Declaration of Independence] intended to include <u>all</u> men, but they did not intend to declare all men equal in all respects. They did not mean to say all were equal in color, size, intellect, moral developments, or social capacity. They defined with tolerable distinctness, in what respects they did consider all men created equal---equal in 'certain inalienable rights, among which are life, liberty, and the pursuit of happiness.' This they said, and this they meant. They did not mean to assert the obvious untruth, that all were then actually enjoying that equality, nor yet, that they were about to confer it immediately upon them. In fact they had no power to confer such a boon. They meant simply to declare the right, so that the enforcement of it might follow as fast as circumstances should permit. They meant to set up a standard maxim for free society, which should be familiar to all, and revered by all; constantly looked to, constantly labored for, and even though never perfectly attained, constantly approximated, and thereby constantly spreading and deepening its influence, and augmenting the happiness and value of life to all people of all colors everywhere. The assertion that 'all men are created equal'...was placed in the Declaration...for future use...[as] a stumbling block to those who in after times might seek to turn a free peopleback into the hateful paths of despotism."

6. The House Divided Speech, June 16, 1858.

Under the five-year old popular sovereignty policy of the Kansas-Nebraska Act, the slavery agitation "has not only, not ceased, but has constantly augmented.

In my opinion, it will not cease, until a crisis shall have been reached, and passed.

'A house divided against itself cannot stand.'

I believe this government cannot endure, permanently half <u>slave</u> and half free.

I do not expect the Union to be <u>dissolved</u>——I do not expect the house to <u>fall</u>——but I do expect it will cease to be divided.

It will become all one thing, or all the other.

Either the opponents of slavery, will arrest the further spread

of it, and place it where the public mind shall rest in the belief that it is in course of ultimate extinction; or its <u>advocates</u> will push it forward, till it shall become alike lawful in <u>all</u> the States, <u>old</u> as well as <u>new---North</u> as well as South.

Have we no tendency to the latter condition?

Let any one who doubts, carefully contemplate that now almost complete legal combination---piece of machinery so to speak---compounded of the Nebraska doctrine, and the Dred Scott decision."

7. Excerpts from the Lincoln-Douglas Debates, 1858.

Lincoln at Ottawa (which he later described as abolitionist country): "Anything that argues me into this idea of perfect social and political equality with the negro, is but a specious and fantastic arrangement of words by which a man can prove a horse chestnut to be a chestnut horse. [Laughter.] I will say here, while upon this subject, that 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. I have no purpose to introduce political and social equality between the white and the black races. There is a physical difference between the two, which in my judgment will probably forever forbid their living together upon the footing of perfect equality, and inasmuch as it becomes a necessity that there must be a difference, I, as well as Judge Douglas, am in favor of having the race to which I belong, having the superior position. I have never said anything to the contrary, but I hold that notwithstanding all this, there is no reason in the world why the negro is not entitled to all the natural rights enumerated in the Declaration of Independence, the right to life, liberty and the pursuit of happiness. [Loud cheers.] I hold that he is as much entitled to these as the white man. I agree with Judge Douglas he is not my equal in many respects--certainly not in color, perhaps not in moral or intellectual endowment. But in the right to eat the bread, without leave of anybody else, which his own hand earns, he is my equal and the equal of Judge Douglas, and the equal of every living man. [Great applause.]"

Lincoln at Charleston, Illinois (in the southern part of the state): "I am not nor ever have been in favor of bringing about in any way the social and political equality of the white and black races [applause]---that I am not nor ever have been in favor of making voters or jurors of negroes, nor of qualifying them to hold office, nor to intermarry with white people; and I will say in addition to this that there is a physical difference between the white and black races which I believe will for ever forbid the two races living together on terms of social and political equality. And inasmuch as they cannot so live, while they do remain together there must be the position of superior and inferior, and I as much as any other man am in favor of having the superior position assigned to the white race. I say upon this occasion I do not perceive that because the white man is to have the superior position the negro should be denied everything. I do not understand that because I do not want a negro woman for a slave I must necessarily want her for a wife. [Cheers and laughter.] My understanding is that I can just let her alone. I am now in my fifteith year and I certainly never have had a black woman for either a slave or a wife. So it seems to me quite possible for us to get along without making either slaves or wives of negroes."

8. To Horace Greely, Executive Mansion, Washington, August 22, 1862.

... "I would save the Union. I would save it the shortest way under the Constitution. The sooner the national authority can be restored, the nearer the Union will be 'the Union as it was.' If there be those who would not save the Union, unless they could at the same time save slavery, I do not agree with them. If there be those who would not save the Union unless they could at the same time destroy slavery, I do not agree with them. My paramount object in this struggle is to save the Union, and is not either to save or to destroy slavery. If I could save the Union without freeing any slave I would do it; and if I could save it by freeing all the slaves I would do it, and if I could save it by freeing some and leaving others alone I would also do that. What I do about slavery, and the colored race, I do because I believe it helps to save the Union; and what I forbear, I forbear because I do not believe it would help to save the Union. I shall do less whenever I shall believe what I am doing hurts the cause, and I shall do more whenever I shall believe doing more will help the cause. I shall try to correct errors when shown to be errors; and I shall adopt new views so fast as they shall appear to be true views."

(NOTE. Lincoln issued his "preliminary" Emancipation Proclamation on September 22, 1862, following the battle of Antietam. He there promised to declare slavery abolished in all areas still in rebellion on January 1, 1863. The promise was fulfilled on New Year's Day, 1863.)

9. The Gettysburg Address. November 19, 1863.

"Four score and seven years ago our fathers brought forth on this continent, a new nation, conceived in Liberty, and dedicated to the proposition that all men are created equal.

"Now we are engaged in a great civil war, testing whether that nation or any nation so conceived and so dedicated, can long endure. We are met on a great battle-field of that war. We have come to dedicate a portion of that field, as a final resting place for those who here gave their lives that that nation might live. It is altogether fitting and proper that we should do this.

"But, in a larger sense, we can not dedicate——we can not consecrate——we can not hallow——this ground. The brave men, living and dead, who struggled here, have consecrated it, far above our poor power to add or detract. The world will little note, nor long remember what we say here, but it can never forget what they did here. It is for us the living, rather, to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us——that from these honored dead we take increased devotion to that cause for which they gave the last full measure of devotion——that we here highly resolve that these dead shall not have died in vain——that this nation, under God, shall have a new birth of freedom——and that government of the people, by the people, for the people, shall not perish from the earth."

10. To General James J. Wadsworth, 1864.

"How to better the condition of the colored race has long been a study which has attracted my serious and careful attention; hence I think I am clear and decided as to what course I shall pursue in the premises, regarding it a religious duty, as the nation's guardian of these people, who have so heroically vindicated their manhood on the battlefield, where, in assisting to save the life of the Republic, they have demonstrated in blood their right to the ballot, which is but a human protection of the flag they have so fearlessly defended.

The restoration of the Rebel States to the Union must rest upon the principle of civil and political equality of both races; and it must be sealed by general amnesty."

11. To Michael Hahn, March 13, 1864.

"I congratulate you on having fixed your name in history as the first free-state Governor of Louisiana. Now you are about to have a Convention which, among other things, will probably define the elective franchise. I barely suggest for your private consideration, whether some of the colored people may not be let in---as, for instance, the very intelligent, and especially those who have fought gallantly in our ranks. They would probably help, in some trying time to come, to keep the jewel of liberty within the family of freedom. But this is only a suggestion, not to the public, but to you alone."

(Note: his suggestion was not followed.)

12. Second Inaugural Address, March 4, 1865.

... [Four years ago] one eighth of the whole population were colored slaves, not distributed generally over the Union, but localized in the Southern part of it. These slaves constituted a peculiar and powerful interest. All knew that this interest was, somehow, the cause of the war. To strengthen, perpetuate, and extend this interest was the object for which the insurgents would rend the Union, even by war; while the government claimed no right to do more than to restrict the territorial enlargement of it. Neither party expected for the war, the magnitude, or the duration, which it has already attained. Neither anticipated that the cause of the conflict might cease with, or even before, the conflict itself should cease. Each looked for an easier triumph, and a result less fundamental and astounding. Bothread the same Bible, and pray to the same God; and each invokes His aid against the other... The prayers of both could not be answered; that of neither has been answered fully. The Almighty has His own purposes. ... If we shall suppose that American Slavery is one of those offences which, in the providence of God, must needs come, but which, having continued through His appointed time, He now wills to remove, and that He gives to both North and South, this terrible war, as the woe due to those by whom the offence came, shall we discern therein any departure from those divine attributes which the believers in a Living God always ascribe to Him? Fondly do we hope---fervently do we pray -- that this mighty scourge of war may speedily pass away. Yet,

if God wills that it continue, until all the wealth piled by the bond-man's two hundred and fifty years of unrequited toil shall be sunk, and until every drop of blood drawn with the lash, shall be paid by another drawn with the sword, as was said three thousand years ago, so still it must be said 'the judgments of the Lord, are true and righteous altogether.'

With malice toward none; with charity for all; with firmness in the right, as God gives us to see the right, let us strive on to finish the work we are in; to bind up the nation's wounds; to care for him who shall have borne the battle, and for his widow, and his orphan—to do all which may achieve and cherish a just, and a lasting peace, among ourselves, and with all nations."

1. Lincoln's last speech, April 11, 1765.

... "The amount of constituency...on which the new Louisiana government rests, would be more satisfactory to all, if it contained fifty, thirty, or even twenty thousand, instead of only about twelve thousand, as it does. It is also unsatisfactory to some that the elective franchise is not given to the colored man. I would myself prefer that it were now conferred on the very intelligent, and on those who serve our cause as soldiers. Still the question is not whether the Louisiana government, as it stands, is quite all that is desirable. The question is 'Will it be wiser to take it as it is, and help to improve it; or to reject, and disperse it?' 'Can Louisiana be brought into proper practical relation with the Union sooner by sustaining, or by discarding her new State Government?'

"Some twelve thousand voters in the heretofore slave-state of Louisiana have sworn allegiance to the Union, assumed to be the rightful political power of the State, held elections, organized a state government, adopted a free-state constitution, giving the benefit of public schools equally to black and white, and empowering the Legislature to confer the elective franchise upon the colored man. Their Legislature has already yoted to ratify the constitutional amendment recently passed by Congress, abolishing slavery throughout the nation. These twelve thousand persons are thus fully committed to the Union, and to perpetual freedom in the state---committed to the very things, and nearly all the things the nation wants....If...we recognize, and sustain the new government of Louisiana...we encourage the hearts, and nerve the arms of the twelve thousand to adhere to their work, and argue for it, and proselyze for it, and fight for it, and feed it, and grow it, and ripen it to a complete success. The colored man too, in seeing all united for him, is inspired with vigilance, and energy, and daring, to the same end. Grant that he desires the elective franchise, will he not attain it sooner by saving the already advanced steps toward it, than by running backward over them? Concede that the new government of Louisiana is only to what it should be as the egg is to the fowl, we shall sooner have the fowl by hatching the egg than by smashing it?....

"What has been said of Louisiana will apply generally to other States. And yet so great peculiarities pertain to each state; and such important and sudden changes occur in the same state; and, withal, so new and unprecedented is the whole case, that no exclusive, and inflexible plan can safely be prescribed as to details and colatterals. Such exclusive, and inflexible plan, would surely become a new entanglement. Important principles may, and must, be inflexible.

In the present 'situation' as the phrase goes, it may be my duty to make some new announcement to the people of the South. I am considering, and shall not fail to act, when satisfied that action will be proper." MIT OpenCourseWare http://ocw.mit.edu

21H.101 American History to 1865 Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.