ON ABRAHAM LINCOLN - Robert Green Ingersoll

Bank of Wisdom

 1894

 I

 On the 12th of February, 1809, two babes were born -- one in

the woods of Kentucky, amid the hardships and poverty of pioneers;

one in England, surrounded by wealth and culture. One was educated

in the University of Nature, the other at Cambridge.

 One associated his name with the enfranchisement of labor,

with the emancipation of millions, with the salvation of the

Republic. He is known to us as Abraham Lincoln.

 The other broke the chains of superstition and filled the

world with intellectual light, and he is known as Charles Darwin.

 Nothing is grander than to break chains from the bodies of men

-- nothing nobler than to destroy the phantoms of the soul.

 Because of these two men the nineteenth century is

illustrious.

 A few men and women make a nation glorious -- Shakespeare made

England immortal, Voltaire civilized and humanized France; Goethe,

Schiller and Humboldt lifted Germany into the light. Angelo,

Raphael, Galileo and Bruno crowned with fadeless laurel the Italian

brow, and now the most precious treasure of the Great Republic is

the memory of Abraham Lincoln.

 Every generation has its heroes, its iconoclasts, its

pioneers, its ideals. The people always have been and still are

divided, at least into classes -- the many, who with their backs to

the sunrise worship the past, and the few, who keep their faces

toward the dawn -- the many, who are satisfied with the world as it

is; the few, who labor and suffer for the future, for those to be,

and who seek to rescue the oppressed, to destroy the cruel

distinctions of caste, and to civilize mankind.

 Yet it sometimes happens that the liberator of one age becomes

the oppressor of the next. His reputation becomes so great -- he is

so revered and worshiped -- that his followers, in his name, attack

the hero who endeavors to take another step in advance.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 1

 ABRAHAM LINCOLN.

 The heroes of the Revolution, forgetting the justice for which

they fought, put chains upon the limbs of others, and in their

names the lovers of liberty were denounced as ingrates and

traitors.

 During the Revolution our fathers to justify their rebellion

dug down to the bed-rock of human rights and planted their standard

there. They declared that all men were entitled to liberty and that

government derived its power from the consent of the governed. But

when victory came, the great principles were forgotten and chains

were put upon the limbs of men. Both of the great political parties

were controlled by greed and selfishness. Both were the defenders

and protectors of slavery. For nearly three-quarters of a century

these parties had control of the Republic. The principal object of

both parties was the protection of the infamous institution. Both

were eager to secure the Southern vote and both sacrificed

principle and honor upon the altar of success.

 At last the Whig party died and the Republican was born. This

party was opposed to the further extension of slavery. The

Democratic party of the South wished to make the "divine

institution" national -- while the Democrats of the North wanted

the question decided by each territory for itself.

 Each of these parties had conservatives and extremists. The

extremists of the Democratic party were in the rear and wished to

go back; the extremists of the Republican party were in the front,

and wished to go forward. The extreme Democrat was willing to

destroy the Union for the sake of slavery, and the extreme

Republican was willing to destroy the Union for the sake of

liberty.

 Neither party could succeed without the votes of its

extremists.

 This was the condition in 1858 - 60.

 When Lincoln was a child his parents removed from Kentucky to

Indiana. A few trees were felled -- a log hut open to the south, no

floor, no window, was built -- a little land plowed and here the

Lincolns lived. Here the patient, thoughtful, silent, loving mother

died -- died in the wide forest as a leaf dies, leaving nothing to

her son but the memory of her love.

 In a few years the family moved to Illinois. Lincoln then

almost grown, clad in skins, with no woven stitch upon his body --

walking and driving the cattle. Another farm was opened -- a few

acres subdued and enough raised to keep the wolf from the door.

Lincoln quit the farm -- went down the Ohio and Mississippi as a

hand on a flat-boat -- afterward clerked in a country store -- then

in partnership with another bought the store -- failed. Nothing

left but a few debts -- learned the art of surveying -- made about

half a living and paid something on the debts -- read law --

admitted to the bar -- tried a few small cases -- nominated for the

Legislature and made a speech.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 2

 ABRAHAM LINCOLN.

 This speech was in favor of a tariff, not only for revenue,

but to encourage American manufacturers and to protect American

workingmen. Lincoln knew then as well as we do now, that

everything, to the limits of the possible, that Americans use

should be produced by the energy, skill and ingenuity of Americans.

He knew that the more industries we had, the greater variety of

things we made, the greater would be the development of the

American brain. And he knew that great men and great women are the

best things that a nation can Produce, -- the finest crop a country

can possibly raise.

 He knew that a nation that sells raw material will grow

ignorant and poor, while the people who manufacture will grow

intelligent and rich. To dig, to chop, to plow, requires more

muscle than mind, more strength than thought.

 To invent, to manufacture, to take advantage of the forces of

nature -- this requires thought, talent, genius. This develops the

brain and gives wings to the imagination.

 It is better for Americans to purchase from Americans, even if

the things purchased cost more.

 If we purchase a ton of steel rails from England for twenty

dollars, then we have the rails and England the money. But if we

buy a ton of steel rails from an American for twenty-five dollars,

then America has both the rails and the money.

 Judging from the present universal depression and the recent

elections, Lincoln, in his first speech, stood on solid rock and

was absolutely right. Lincoln was educated in the University of

Nature -- educated by cloud and star -- by field and winding stream

-- by billowed plains and solemn forests -- by morning's birth and

death of day -- by storm and night -- by the ever eager Spring --

by Summer's wealth of leaf and vine and flower -- the sad and

transient glories of the Autumn woods -- and Winter, builder of

home and fireside, and whose storms without, created the social

warmth within.

 He was perfectly acquainted with the political questions of

the day -- heard them discussed at taverns and country stores, at

voting places and courts and on the stump. He knew all the

arguments for and against, and no man of his time was better

equipped for intellectual conflict. He knew the average mind -- the

thoughts of the people, the hopes and prejudices of his fellow-men.

He had the power of accurate statement. He was logical, candid and

sincere. In addition, he had the "touch of nature that makes the

whole world kin."

 In 1858 he was a candidate for the Senate against Stephen A.

Douglas.

 The extreme Democrats would not vote for Douglas, but the

extreme Republicans did vote for Lincoln. Lincoln occupied the

middle ground, and was the compromise candidate of his own party.

He had lived for many years in the intellectual territory of

compromise -- in a part of our country settled by Northern and

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 3

 ABRAHAM LINCOLN.

Southern men -- where Northern and Southern ideas met, and the

ideas of the two sections were brought together and compared.

 The sympathies of Lincoln, his ties of kindred, were with the

South. His convictions, his sense of justice, and his ideals, were

with the North. He knew the horrors of slavery, and he felt the

unspeakable ecstasies and glories of freedom. He had the kindness,

the gentleness, of true greatness, and he could not have been a

master; he had the manhood and independence of true greatness, and

he could not have been a slave. He was just, and was incapable of

putting a burden upon others that he himself would not willingly

bear.

 He was merciful and profound, and it was not necessary for

him, to read the history of the world to know that liberty and

slavery could not live in the same nation, or in the same brain.

Lincoln was a statesman. And there is this difference between a

politician and a statesman. A politician schemes and works in every

way to make the people do something for him. A statesman wishes to

do something for the people. With him place and power are means to

an end, and the end is the good of his country.

 In this campaign Lincoln demonstrated three things -- first,

that he was the intellectual superior of his opponent; second. that

he was right; and third, that a majority of the voters of Illinois

were on his side.

 II

 In 1860 the Republic reached a crisis. The conflict between

liberty and slavery could no longer be delayed. For three-quarters

of a century the forces had been gathering for the battle.

 After the Revolution, principle was sacrificed for the sake of

gain. The Constitution contradicted the Declaration. Liberty as a

principle was held in contempt. Slavery took possession of the

Government. Slavery made the laws, corrupted courts, dominated

Presidents and demoralized the people.

 I do not hold the South responsible for slavery any more than

I do the North. The fact is, that individuals and nations act as

they must. There is no chance. Back of every event -- of every

hope, Prejudice, fancy and dream -- of every opinion and belief --

of every vice and virtue -- of every smile and curse, is the

efficient cause. The present moment is the child, and the necessary

child, of all the Past.

 Northern politicians wanted office, and so they defended

slavery; Northern merchants wanted to sell their goods to the

South, and so they were the enemies of freedom. The preacher wished

to please the people who paid his salary, and so he denounced the

slave for not being satisfied with the position in which the good

God had placed him.

 The respectable, the rich, the prosperous, the holders of and

the seekers for office, held liberty in contempt. They regarded the

Constitution as far more sacred than the rights of men. Candidates

for the presidency -- were applauded because they had tried to make

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 4

 ABRAHAM LINCOLN.

slave States of free territory, and the highest court solemnly and

ignorantly decided that colored men and women had no rights. Men

who insisted that freedom was better than slavery, and that mothers

should not he robbed of their babes, were hated, despised and

mobbed. Mr. Douglas voiced the feelings of millions when he

declared that he did not care whether slavery was voted up or down.

Upon this question the people, a majority of them, were almost

savages. Honor, manhood, conscience, principle -- all sacrificed

for the sake of gain or office.

 From the heights of philosophy -- standing above the

contending hosts, above the prejudices, the sentimentalities of the

day -- Lincoln was great enough and brave enough and wise enough to

utter these prophetic words: "A house divided against itself cannot

stand. I believe this Government cannot permanently endure half

slave and half free. I do not expect the Union to be dissolved; I

do not expect the house to fall; but I do expect it will cease to

be divided. It will become all the one thing or the other. Either

the opponents of slavery will arrest further spread of it, and

place it where the public mind shall rest in the belief that it is

in the course of ultimate extinction, or its advocates will push it

further until it becomes alike lawful in all the States, old as

well as new, North as well as South."

 This declaration was the standard around which gathered the

grandest political party the world has ever seen, and this

declaration made Lincoln the leader of that host.

 In this, the first great crisis, Lincoln uttered the

victorious truth that made him the foremost man in the Republic.

 The Republican party nominated him for the presidency and the

people decided at the polls that a house divided against itself

could not stand, and that slavery had cursed soul and soil enough.

 It is not a common thing to elect a really great man to fill

the highest official position. I do not say that the great

Presidents have been chosen by accident. Probably it would be

better to say that they were the favorites of a happy chance.

 The average man is afraid of genius. He feels as an awkward

man feels in the presence of a sleight-of-hand performer. He

admires and suspects. Genius appears to carry too much sail -- to

lack prudence, has too much courage. The ballast of dullness

inspires confidence.

 By a happy chance Lincoln was nominated and elected in spite

of his fitness -- and the patient, gentle, just and loving man was

called upon to bear as great a burden as man has ever borne.

 III

 Then came another crisis -- the crisis of Secession and Civil

war.

 Again Lincoln spoke the deepest feeling and the highest

thought of the Nation. In his first message he said:

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 5

 ABRAHAM LINCOLN.

 "The central idea of secession is the essence of anarchy."

 He also showed conclusively that the North and South, in spite

of secession, must remain face to face -- that physically they

could not separate -- that they must have more or less commerce,

and that this commerce must be carried on either between the two

sections as friends, or as aliens.

 This situation and its consequences he pointed out to absolute

perfection in these words:

 "Can aliens make treaties easier than friends can make laws?

Can treaties be more faithfully enforced between aliens than laws

among friends?"

 After having stated fully and fairly the philosophy of the

conflict, after having said enough to satisfy any calm and

thoughtful mind, he addressed himself to the hearts of America.

Probably there are few finer passages in literature than the close

of Lincoln's inaugural address:

 "I am loth to close. We are not enemies, but friends. We must

not be enemies. Though passion may have strained, it must not

break, our bonds of affection. The mystic chords of memory

stretching from every battlefield and patriotic grave to every

loving heart and hearthstone all over this broad land, will swell

the chorus of the Union when again touched, as surely they will be,

by the better angels of our nature."

 These noble, these touching, these pathetic words, were

delivered in the presence of rebellion, in the midst of spies and

conspirators -- surrounded by but few friends, most of whom were

unknown, and some of whom were wavering in their fidelity -- at a

time when secession was arrogant and organized, when patriotism was

silent, and when, to quote the expressive words of Lincoln himself,

"Sinners were calling the righteous to repentance."

 When Lincoln became President, he was held in contempt by the

South -- underrated by the North and East -- not appreciated even

by his cabinet -- and yet he was not only one of the wisest, but

one of the shrewdest of mankind. Knowing that he had the right to

enforce the laws of the Union in all parts of the United States and

Territories -- knowing, as he did, that the secessionists were in

the wrong, he also knew that they had sympathizers not only in the

North, but in other lands.

 Consequently, he felt that it was of the utmost importance

that the South should fire the first shot, should do some act that

would solidify the North, and gain for us the justification of the

civilized world.

 He proposed to give food to the soldiers at Sumter. He asked

the advice of all his cabinet on this question, and all with the

exception of Montgomery Blair, answered in the negative, giving

their reasons in writing. In spite of this, Lincoln took his own

course -- endeavored to send the supplies, and while thus engaged,

doing his simple duty, the South commenced actual hostilities and

fired on the fort.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 6

 ABRAHAM LINCOLN.

 The course pursued by Lincoln was absolutely right, and the

act of the South to a great extent solidified the North, and gained

for the Republic the justification of a great number of people in

other lands.

 At that time Lincoln appreciated the scope and consequences of

the impending conflict. Above all other thoughts in his mind was

this:

 "This conflict will settle the question, at least for

centuries to come, whether man is capable of governing himself, and

consequently is of greater importance to the free than to the

enslaved."

 He knew what depended on the issue and he said: "We shall

nobly save, or meanly lose, the last, "best hope of earth."

 IV

 Then came a crisis in the North. It became clearer and clearer

to Lincoln's mind, day by day, that the Rebellion was slavery, and

that it was necessary to keep the border States on the side of the

Union. For this purpose he proposed a scheme of emancipation and

colonization -- a scheme by which the owners of slaves should be

paid the full value of what they called their "property."

 He knew that if the border States agreed to gradual

emancipation, and received compensation for their slaves, they

would be forever lost to the Confederacy, whether secession

succeeded or not. It was objected at the time, by some, that the

scheme was far too expensive; but Lincoln, wiser than his advisers

-- far wiser than his enemies -- demonstrated that from an

economical point of view, his course was best.

 He proposed that $400. be paid for slaves, including men,

women and children. This was a large price, and yet he showed how

much cheaper it was to purchase than to carry on the war.

 At that time, at the price mentioned, there were about

$750,000. worth of slaves in Delaware. The cost of carrying on the

war was at least two millions of dollars a day, and for one-third

of one day's expenses, all the slaves in Delaware could be

purchased. He also showed that all the slaves in Delaware,

Maryland, Kentucky and Missouri could be bought, at the same price,

for less than the expense of carrying on the war for eighty-seven

days.

 This was the wisest thing that could have been proposed, and

yet such was the madness of the South, such the indignation of the

North, that the advice was unheeded.

 Again, in July, 1862, he urged on the Representatives of the

border States a scheme of gradual compensated emancipation; but the

Representatives were too deaf to hear, too blind to see.

 Lincoln always hated slavery, and yet he felt the obligations

and duties of his position. In his first message he assured the

South that the laws, including the most odious of all -- the law

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 7

 ABRAHAM LINCOLN.

for the return of fugitive slaves -- would be enforced. The South

would not hear. Afterward he proposed to purchase the slaves of the

border States, but the proposition was hardly discussed -- hardly

heard. Events came thick and fast; theories gave way to facts, and

everything was left to force.

 The extreme Democrat of the North was fearful that slavery

might be destroyed, that the Constitution might be broken and that

Lincoln, after all, could not be trusted; and at the same time the

radical Republican feared that Lincoln loved the Union more than he

did liberty.

 The fact is, that he tried to discharge the obligations of his

great office, knowing from the first that slavery must perish. The

course pursued by Lincoln was so gentle, so kind and persistent, so

wise and logical, that millions of Northern Democrats sprang to the

defence, not only of the Union, but of his administration. Lincoln

refused to be led or hurried by Fremont or Hunter, by Greeley or

Sumner. From first to last he was the real leader, and he kept step

with events.

 V

 On the 22d of July, 1862, Lincoln sent word to the members of

his cabinet that he wished to see them. It so happened that

Secretary Chase was the first to arrive. He found Lincoln reading

a book. Looking up from the page, the President said: "Chase, did

you ever read this book?" "What book is it?" asked Chase. "Artemus

Ward," replied Lincoln. "Let me read you this chapter, entitled

'Wax Wurx in Albany.'" And so he began reading while the other

members of the cabinet one by one came in. At last Stanton told Mr.

Lincoln that he was in a great hurry, and if any business was to be

done he would like to do it at once. Whereupon Mr. Lincoln laid

down the open book, opened a drawer, took out a paper and said:

"Gentlemen, I have called you together to notify you what I have

determined to do. I want no advice. Nothing can change my mind."

 He then read the Proclamation of Emancipation. Chase thought

there ought to be something about God at the close, to which

Lincoln replied: "Put it in, it won't hurt it." It was also agreed

that the President would wait for a victory in the field before

giving the Proclamation to the world.

 The meeting was over, the members went their way. Mr. Chase

was the last to go, and as he went through the door looked back and

saw that Mr. Lincoln had taken up the book and was again engrossed

in the Wax Wurx at Albany.

 This was on the 22d of July, 1862. On the 22d of August of the

same year -- after Lincoln wrote his celebrated letter to Horace

Greeley, in which he stated that his object was to save the Union;

that he would save it with slavery if he could; that if it was

necessary to destroy slavery in order to save the Union, he would;

in other words, he would do what was necessary to save the Union.

 This letter disheartened, to a great degree, thousands and

millions of the friends of freedom. They felt that Mr. Lincoln had

not attained the moral height upon which they supposed he stood.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 8

 ABRAHAM LINCOLN.

And yet, when this letter was written, the Emancipation

Proclamation was in his hands, and had been for thirty days,

waiting only an opportunity to give it to the world.

 Some two weeks after the letter to Greeley, Lincoln was waited

on by a committee of clergymen, and was by them informed that it

was God's will that he should issue a Proclamation of Emancipation.

He replied to them, in substance, that the day of miracles had

passed. He also mildly and kindly suggested that if it were God's

will this Proclamation should be issued, certainly God would have

made known that will to him -- to the person whose duty it was to

issue it.

 On the 22d day of September, 1862, the most glorious date in

the history of the Republic, the Proclamation of Emancipation was

issued.

 Lincoln had reached the generalization of all argument upon

the question of slavery and freedom -- a generalization that never

has been, and probably never will be, excelled: "In giving freedom

to the slave, we assure freedom to the free."

 This is absolutely true. Liberty can be retained, can be

enjoyed, only by giving it to others. The spendthrift saves, the

miser is prodigal. In the realm of Freedom, waste is husbandry. He

who puts chains upon the body of another shackles his own soul. The

moment the Proclamation was issued the cause of the Republic became

sacred. From that moment the North fought for the human race. From

that moment the North stood under the blue and stars, the flag of

Nature, sublime and free.

 In 1831, Lincoln went down the Mississippi on a flat-boat. He

received the extravagant salary of ten dollars a month. When he

reached New Orleans, he and some of his companions went about the

city.

 Among other places, they visited a slave market, where men and

women were being sold at auction. A young colored girl was on the

block. Lincoln heard the brutal words of the auctioneer -- the

savage remarks of bidders. The scene filled his soul with

indignation and horror.

 Turning to his companions, he said, "Boys, if I ever get a

chance to hit slavery, by God I'll hit it hard!"

 The helpless girl, unconsciously, had planted in a great heart

the seeds of the Proclamation.

 Thirty-one years afterward the chance came, the oath was kept,

and to four millions of slaves, of men, women and children, was

restored liberty, the jewel of the soul.

 In the history, in the fiction of the world, there is nothing

more intensely dramatic than this.

 Lincoln held within his brain the grandest truths, and he held

them as unconsciously, as easily, as naturally, as a waveless pool

holds within its stainless breast a thousand stars.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 9

 ABRAHAM LINCOLN.

 In these two years we had traveled from the Ordinance of

Secession to the Proclamation of Emancipation.

 VI

 We were surrounded by enemies. Many of the so-called great in

Europe and England were against us. They hated the Republic.

despised our institutions, and sought in many ways to aid the

South.

 Mr. Gladstone announced that Jefferson Davis had made a

nation, and that he did not believe the restoration of the American

Union by force attainable.

 From the Vatican came words of encouragement for the South.

 It was declared that the North was fighting for empire and the

South for independence.

 The Marquis of Salisbury said: "The people of the South are

the natural allies of England. The North keeps an opposition shop

in the same department of trade as ourselves."

 Not a very elevated sentiment -- but English. Some of their

statesmen declared that the subjugation of the South by the North

would be a calamity to the world.

 Louis Napoleon was another enemy, and he endeavored to

establish a monarchy in Mexico, to the end that the great North

might be destroyed. But the patience, the uncommon common sense,

the statesmanship of Lincoln -- in spite of foreign hate and

Northern division -- triumphed over all. And now we forgive all

foes. Victory makes forgiveness easy.

 Lincoln was by nature a diplomat. He knew the art of sailing

against the wind. He had as much shrewdness as is consistent with

honesty. He understood, not only the rights of individuals, but of

nations. In all his correspondence with other governments he

neither wrote nor sanctioned a line which afterward was used to tie

his hands. In the use of perfect English he easily rose above all

his advisers and all his fellows.

 No one claims that Lincoln did all. He could have done nothing

without the generals in the field, and the generals could have done

nothing without their armies. The praise is due to all -- to the

private as much as to the officer; to the lowest who did his duty,

as much as to the highest.

 My heart goes out to the brave private as much as to the

leader of the host.

 But Lincoln stood at the center and with infinite patience,

with consummate skill, with the genius of goodness, directed,

cheered, consoled and conquered.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 10

 ABRAHAM LINCOLN.

 VII

 Slavery was the cause of the war, and slavery was the

perpetual stumbling-block. As the war went on, question after

question arose -- questions that could not be answered by theories.

Should we hand back the slave to his master, when the master was

using his slave to destroy the Union? If the South was right,

slaves were property, and by the laws of war anything that might be

used to the advantage of the enemy might be confiscated by us.

Events did not wait for discussion. General Butler denominated the

negro as "a contraband." Congress provided that the property of the

rebels might be confiscated.

 The extreme Democrats of the North regarded the slave as more

sacred than life. It was no harm to kill the master -- to burn his

house, to ravage his fields -- but you must not free his slave.

 If in war a nation has the right to take the property of its

citizens -- of its friends -- certainly it has the right to take

the property of those it has the right to kill.

 Lincoln was wise enough to know that war is governed by the

laws of war, and that during the conflict constitutions are silent.

All that he could do he did in the interests of peace. He offered

to execute every law -- including the most infamous of all -- to

buy the slaves in the border States -- to establish gradual,

compensated emancipation; but the South would not hear. Then he

confiscated the property of rebels -- treated the slaves as

contraband of war, used them to put down the Rebellion, armed them

and clothed them in the uniform of the Republic -- was in favor of

making them citizens and allowing them to stand on an equality with

their white brethren under the flag of the Nation. During these

years Lincoln moved with events, and every step he took has been

justified by the considerate judgment of mankind.

 VIII

 Lincoln not only watched the war, but kept his hand on the

political pulse. In 1863 a tide set in against the administration.

A Republican meeting was to be held in Springfield, Illinois, and

Lincoln wrote a letter to be read at this convention. It was in his

happiest vein. It was a perfect defence of his administration,

including the Proclamation of Emancipation. Among other things he

said: "but the proclamation, as law, either is valid or it is not

valid. If it is not valid it needs no retraction, but if it is

valid it cannot be retracted, any more than the dead can be brought

to life."

 To the Northern Democrats who said they would not fight for

negroes, Lincoln replied: "Some of them seem willing to fight for

you -- but no matter."

 Of negro soldiers: "but negroes, like other people, act upon

motives. Why should they do anything for us if we will do nothing

for them? If they stake their lives for us they must be prompted by

the strongest motive -- even the promise of freedom. And the

promise, being made, must be kept."

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 11

 ABRAHAM LINCOLN.

 There is one line in this letter that will give it

immortality: "The Father of waters again goes unvexed to the sea."

 This line is worthy of Shakespeare.

 Another: "Among free men there can be no successful appeal

from the ballot to the bullet." He draws a comparison between the

white men against us and the black men for us: "And then there will

be some black men who can remember that with silent tongue and

clinched teeth and steady eye and well-poised bayonet they have

helped mankind on to this great consummation; while I fear there

will be some white ones unable to forget that with malignant heart

and deceitful speech they strove to hinder it."

 Under the influence of this letter, the love of country, of

the Union, and above all, the love of liberty, took possession of

the heroic North.

 There was the greatest moral exaltation ever known.

 The spirit of liberty took possession of the people. The

masses became sublime.

 To fight for yourself is natural -- to fight for others is

grand; to fight for your country is noble -- to fight for the human

race -- for the liberty of hand and brain -- is nobler still.

 As a matter of fact, the defenders of slavery had sown the

seeds of their own defeat. They dug the pit in which they fell.

Clay and Webster and thousands of others had by their eloquence

made the Union almost sacred. The Union was the very tree of life,

the source and stream and sea of liberty and law.

 For the sake of slavery millions stood by the Union, for the

sake of liberty millions knelt at the altar of the Union; and this

love of the Union is what, at last, overwhelmed the Confederate

hosts.

 It does not seem possible that only a few years ago our

Constitution, our laws, our Courts, the Pulpit and the Press

defended and upheld the institution of slavery -- that it was a

crime to feed the hungry -- to give water to the lips of thirst --

shelter to a woman flying from the whip and chain!

 The old flag still flies -- the stars are there -- the stains

have gone.

 IX

 Lincoln always saw the end. He was unmoved by the storms and

currents of the times. He advanced too rapidly for the conservative

politicians, too slowly for the radical enthusiasts. He occupied

the line of safety, and held by his personality -- by the force of

his great character, by his charming candor -- the masses on his

side.

 The soldiers thought of him as a father.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 12

 ABRAHAM LINCOLN.

 All who had lost their sons in battle felt that they had his

sympathy -- felt that his face was as sad as theirs. They knew that

Lincoln was actuated by one motive, and that his energies were bent

to the attainment of one end -- the salvation of the Republic.

 They knew that he was kind, sincere and merciful. They knew

that in his veins there was no drop of tyrants' blood. They knew

that he used his power to protect the innocent, to save reputation

and life -- that he had the brain of a philosopher -- the heart of

a mother.

 During all the years of war, Lincoln stood the embodiment of

mercy, between discipline and death. He pitied the imprisoned and

condemned. He took the unfortunate in his arms, and was the friend

even of the convict. He knew temptation's strength -- the weakness

of the will -- and how in fury's sudden flame the judgment drops

the scales, and passion -- blind and deaf -- usurps the throne.

 One day a woman, accompanied by a Senator, called on the

President. The woman was the wife of one of Mosby's men. Her

husband had been captured, tried and condemned to be shot. She came

to ask for the pardon of her husband. The President heard her story

and then asked what kind of man her husband was. "Is he

intemperate, does he abuse the children and beat you?" "No, no,"

said the wife, "he is a good man, a good husband, he loves me and

he loves the children, and we cannot live without him. The only

trouble is that he is a fool about politics -- I live in the North,

born there, and if I get him home, he will do no more fighting for

the South." "Well," said Mr. Lincoln, after examining the papers,

"I will pardon your husband and turn him over to you for safe

keeping." The poor woman, overcome with joy, sobbed as though her

heart would break.

 "My dear woman," said Lincoln, "if I had known how badly it

was going to make you feel, I never would have pardoned him." "You

do not understand me," she cried between her sobs. "You do not

understand me." "Yes, yes, I do," answered the President, "and if

you do not go away at once I shall be crying with you"

 On another occasion, a member of Congress, on his way to see

Lincoln, found in one of the anterooms of the White House an old

white-haired man, sobbing -- his wrinkled face wet with tears. The

old man told him that for several days he had tried to see the

President -- that he wanted a pardon for his son. The Congressman

told the old man to come with him and he would introduce him to Mr.

Lincoln. On being introduced, the old man said: "Mr. Lincoln, my

wife sent me to you. We had three boys. They all joined your army.

One of 'em has been killed, one's a fighting now, and one of 'em,

the youngest, has been tried for deserting and he's going to be

shot day after to-morrow. He never deserted. He's wild, and he may

have drunk too much and wandered off, but he never deserted. 'Taint

in the blood. He's his mother's favorite, and if he's shot, I know

she'll die." The President, turning to his secretary, said:

"Telegraph General Butler to suspend the execution in the case of

----- [giving the name] until further orders front me, and ask him

to answer."

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 13

 ABRAHAM LINCOLN.

 The Congressman congratulated the old man on his success --

but the old man did not respond. He was not satisfied. "Mr.

President," he began, "I can't take that news home. It won't

satisfy his mother. How do I know but what you'll give further

orders to-morrow?" "My good man," said Mr. Lincoln," I have to do

the best I can. The generals are complaining because I pardon so

many. They say that my mercy destroys discipline. Now, when you get

home you tell his mother what you said to me about my giving

further orders, and then you tell her that I said this: 'If your

son lives until they get further orders from me, that when he does

die people will say that old Methuselah was a baby compared to

him.'"

 The pardoning power is the only remnant of absolute

sovereignty that a President has. Through all the years, Lincoln

will be known as Lincoln the loving, Lincoln the merciful.

 X

 Lincoln had the keenest sense of humor, and always saw the

laughable side even of disaster. In his humor there was logic and

the best of sense. No matter how complicated the question, or how

embarrassing the situation, his humor furnished an answer and a

door of escape.

 Vallandigham was a friend of the South, and did what he could

to sow the seeds of failure. In his opinion everything, except

rebellion, was unconstitutional.

 He was arrested, convicted by a court martial and sentenced to

imprisonment.

 There was doubt about the legality of the trial, and thousands

in the North denounced the whole proceeding as tyrannical and

infamous. At the same time millions demanded that Vallandigham

should be punished.

 Lincoln's humor came to the rescue. He disapproved of the

findings of the court, changed the punishment, and ordered that Mr.

Vallandigham should be sent to his friends in the South.

 Those who regarded the act as unconstitutional almost forgave

it for the sake of its humor.

 Horace Greeley always had the idea that he was greatly

superior to Lincoln, because he lived in a larger town, and for a

long time insisted that the people of the North and the people of

the South desired peace. He took it upon himself to lecture

Lincoln. Lincoln, with that wonderful sense of humor, united with

shrewdness and profound wisdom, told Greeley that, if the South

really wanted peace, he (Lincoln) desired the same thing, and was

doing all he could to bring it about. Greeley insisted that a

commissioner should be appointed, with authority to negotiate with

the representatives of the Confederacy. This was Lincoln's

opportunity. He authorized Greeley to act as such commissioner. The

great editor felt that he was caught. For a time he hesitated, but

finally went, and found that the Southern commissioners were

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 14

 ABRAHAM LINCOLN.

willing to take into consideration any offers of peace that Lincoln

might make, consistent with the independence of the Confederacy.

 The failure of Greeley was humiliating, and the position in

which he was left, absurd.

 Again the humor of Lincoln had triumphed.

 Lincoln, to satisfy a few fault-finders in the North, went to

Grant's headquarters and met some Confederate commissioners. He

urged that it was hardly proper for him to negotiate with the

representatives of rebels in arms -- that if the South wanted

peace, all they had to do was to stop fighting. One of the

commissioners cited as a precedent the fact that Charles the First

negotiated with rebels in arms. To which Lincoln replied that

Charles the First lost his head.

 The conference came to nothing, as Mr. Lincoln expected.

 The commissioners, one of them being Alexander H. Stephens,

who, when in good health, weighed about ninety pounds, dined with

the President and Gen. Grant. After dinner, as they were leaving,

Stephens put on an English ulster, the tails of which reached the

ground, while the collar was somewhat above the wearer's head.

 As Stephens went out, Lincoln touched Grant and said: "Grant,

look at Stephens. Did you ever see as little a nubbin with as much

shuck?"

 Lincoln always tried to do things in the easiest way. He did

not waste his strength. He was not particular about moving along

straight lines. He did not tunnel the mountains. He was willing to

go around, and reach the end desired as a river reaches the sea.

 XI

 One of the most wonderful things ever done by Lincoln was the

promotion of General Hooker. After the battle of Fredericksburg,

General Burnside found great fault with Hooker, and wished to have

him removed from the Army of the Potomac. Lincoln disapproved of

Burnside's order, and gave Hooker the command. He then wrote Hooker

this memorable letter: "I have placed you at the head of the Army

of the Potomac. Of course I have done this upon what appears to me

to be sufficient reasons, and yet I think it best for you to know

that there are some things in regard to which I am not quite

satisfied with you. I believe you to be a brave and skillful

soldier -- which, of course, I like. I also believe you do not mix

politics with your profession -- in which you are right. You have

confidence -- which is a valuable, if not an indispensable,

quality. You are ambitious, which, within reasonable bounds, does

good rather than harm; But I think that during General Burnside's

command of the army you have taken counsel of your ambition to

thwart him as much as you could -- in which you did a great wrong

to the country and to a most meritorious and honorable brother

officer. I have heard, in such a way as to believe it, of your

recently saying that both the army and the Government needed a

dictator. Of course it was not for this, but in spite of it, that

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 15

 ABRAHAM LINCOLN.

I have given you command. Only those generals who gain successes

can set up dictators. What I now ask of you is military success,

and I will risk the dictatorship. The Government will support you

to the utmost of its ability, which is neither more nor less than

it has done and will do for all commanders. I much fear that the

spirit which you have aided to infuse into the army, of criticizing

their commander and withholding confidence in him, will now turn

upon you. I shall assist you, so far as I can, to put it down.

Neither you, nor Napoleon, if he were alive, can get any good out

of an army while such a spirit prevails in it. And now beware of

rashness. Beware of rashness, but with energy and sleepless

vigilance go forward and give us victories."

 This letter has, in my judgement, no parallel. The mistaken

magnanimity is almost equal to the prophecy: "I much fear that the

spirit which you have aided to infuse into the army, of criticizing

their command and withholding confidence in him, will now turn upon

you."

 Chancellorsville was the fulfillment.

 XII

 Mr. Lincoln was a statesman. The great stumbling-block -- the

great obstruction -- in Lincoln's way, and in the way of thousands,

was the old doctrine of States Rights.

 This doctrine was first established to protect slavery. It was

clung to protect the inter-State slave trade. It became sacred in

connection with the Fugitive Slave Law, and it was finally used as

the corner-stone of Secession.

 This doctrine was never appealed to in defence of the right --

always in support of the wrong. For many years politicians upon

both sides of this question endeavored to express the exact

relations existing between the Federal Government and the States,

and I know of no one who succeeded, except Lincoln. In his message

of 1861, delivered on July the 4th, the definition is given, and it

is perfect: "Whatever concerns the whole should be confided to the

whole -- to the General Government. Whatever concerns only the

State should be left exclusively to the State."

 When that definition is realized in practice, this country

becomes a Nation. Then we shall know that the first allegiance of

the citizen is not to his State, but to the Republic, and that the

first duty of the Republic is to protect the citizen, not only when

in other lands, but at home, and that this duty cannot be

discharged by delegating it to the States.

 Lincoln believed in the sovereignty of the people -- in the

supremacy of the Nation -- in the territorial integrity of the

Republic.

 XIII

 A great actor can be known only when he has assumed the

principal character in a great drama. Possibly the greatest actors

have never appeared, and it may be that the greatest soldiers have

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 16

 ABRAHAM LINCOLN.

lived the lives of perfect peace. Lincoln assumed the leading part

in the greatest drama ever enacted upon the stage of this

continent.

 His criticisms of military movements, his correspondence with

his generals and others on the conduct of the war, show that he was

at all times master of the situation -- that he was a natural

strategist, that he appreciated the difficulties and advantages of

every kind, and that in "the still and mental" field of war he

stood the peer of any man beneath the flag.

 Had McClellan followed his advice, he would have taken

Richmond.

 Had Hooker acted in accordance with his suggestions,

Chancellorsville would have been a victory for the Nation.

 Lincoln's political prophecies were all fulfilled. We know now

that he not only stood at the top, but that he occupied the center,

from first to last, and that he did this by reason of his

intelligence, his humor, his philosophy, his courage and his

patriotism.

 In passion's storm he stood, unmoved, patient, just and

candid. In his brain there was no cloud, and in his heart no hate.

He longed to save the South as well as North, to see the Nation one

and free.

 He lived until the end was known.

 He lived until the Confederacy was dead -- until Lee

surrendered, until Davis fled, until the doors of Libby Prison were

opened, until the Republic was supreme.

 He lived until Lincoln and Liberty were united forever.

 He lived to cross the desert -- to reach the palms of victory

-- to hear the murmured music of the welcome waves.

 He lived until all loyal hearts were his -- until the history

of his deeds made music in the souls of men -- until he knew that

on Columbia's Calendar of worth and fame his name stood first.

 He lived until there remained nothing for him to do as great

as he had done.

 What he did was worth living for, worth dying for. He lived

until he stood in the midst of universal joy, beneath the

outstretched wings of Peace -- the foremost man in all the world.

 And then the horror came. Night fell on noon. The Savior of

the Republic, the breaker of chains, the liberator of millions, he

who had "assured freedom to the free," was dead.

 Upon his brow Fame placed the immortal wreath, and for the

first time in the history of the world a Nation bowed and wept.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 17

 ABRAHAM LINCOLN.

 The memory of Lincoln is the strongest, tenderest tie that

binds all hearts together now, and holds all States beneath a

Nation's flag.

 Abraham Lincoln -- strange mingling of mirth and tears, of the

tragic and grotesque, of cap and crown, of Socrates and Democritus,

of AEsop and Marcus Aurelius, of all that is gentle and just,

humorous and honest, merciful, wise, laughable, lovable and divine,

and all consecrated to the use of man; while through all, and over

all, were an overwhelming sense of obligation, of chivalric loyalty

to truth, and upon all, the shadow of the tragic end.

 Nearly all the great historic characters are impossible

monsters, disproportioned by flattery, or by calumny deformed. We

know nothing of their peculiarities, or nothing but their

peculiarities. About these oaks there clings none of the earth of

humanity.

 Washington is now only a steel engraving. About the real man

who lived and loved and hated and schemed, we know but little. The

glass through which we look at him is of such high magnifying power

that the features are exceedingly indistinct.

 Hundreds of people are now engaged in smoothing out the lines

of Lincoln's face -- forcing all features to the common mould -- so

that he may be known, not as he really was, but, according to their

poor standard, as he should have been.

 Lincoln was not a type. He stands alone -- no ancestors, no

fellows, and no successors.

 He had the advantage of living in a new country, of social

equality, of personal freedom, of seeing in the horizon of his

future the perpetual star of hope. He preserved his individuality

and his self-respect. He knew and mingled with men of every kind;

and, after all, men are the best books. He became acquainted with

the ambitions and hopes of the heart, the means used to accomplish

ends, the springs of action and the seeds of thought. He was

familiar with nature, with actual things, with common facts. He

loved and appreciated the poem of the year, the drama of the

seasons.

 In a new country a man must possess at least three virtues --

honesty, courage and generosity. In cultivated society, cultivation

is often more important than soil. A well-executed counterfeit

passes more readily than a blurred genuine. It is necessary only to

observe the unwritten laws of society -- to be honest enough to

keep out of prison, and generous enough to subscribe in public --

where the subscription can be defended as an investment.

 In a new country, character is essential; in the old,

reputation is sufficient. In the new, they find what a man really

is; in the old, he generally passes for what he resembles. People

separated only by distance are much nearer together, than those

divided by the walls of caste.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 18

 ABRAHAM LINCOLN.

 It is no advantage to live in a great city, where poverty

degrades and failure brings despair. The fields are lovelier than

paved streets, and the great forests than walls of brick. Oaks and

elms are more poetic than steeples and chimneys.

 In the country is the idea of home. There you see the rising

and setting sun; you become acquainted with the stars and clouds.

The constellations are your friends. You hear the rain on the roof

and listen to the rhythmic sighing of the winds.

 You are thrilled by the resurrection called Spring, touched

and saddened by Autumn -- the grace and poetry of death. Every

field is a picture, a landscape; every landscape a poem; every

flower a tender thought, and every forest a fairy-land. In the

country you preserve your identity -- your personality. There you

are an aggregation of atoms, but in the city you are only an atom

of an aggregation.

 In the country you keep your cheek close to the breast of

Nature. You are calmed and ennobled by the space, the amplitude and

scope of earth and sky -- by the constancy of the stars.

 Lincoln never finished his education. To the night of his

death he was a pupil, a learner, an inquirer, a seeker after

knowledge. You have no idea how many men are spoiled by what is

called education. For the most part, colleges are places where

pebbles are polished and diamonds are dimmed. If Shakespeare had

graduated at Oxford, he might have been a quibbling attorney, or a

hypocritical parson.

 Lincoln was a great lawyer. There is nothing shrewder in this

world than intelligent honesty. Perfect candor is sword and shield.

 He understood the nature of man. As a lawyer he endeavored to

get at the truth, at the very heart of a case. He was not willing

even to deceive himself. No matter what his interest said, what his

passion demanded, he was great enough to find the truth and strong

enough to pronounce judgment against his own desires.

 Lincoln was a many-sided man, acquainted with smiles and

tears, complex in brain, single in heart, direct as light; and his

words, candid as mirrors, gave the perfect image of his thought. He

was never afraid to ask -- never too dignified to admit that he did

not know. No man had keener wit, or kinder humor.

 It may be that humor is the pilot of reason. People without

humor drift unconsciously into absurdity. Humor sees the other side

-- stands in the mind like a spectator, a good-natured critic, and

gives its opinion before judgment is reached. Humor goes with good

nature, and good nature is the climate of reason. In anger, reason

abdicates and malice extinguishes the torch. Such was the humor of

Lincoln that he could tell even unpleasant truths as charmingly as

most men can tell the things we wish to hear.

 He was not solemn. Solemnity is a mask worn by ignorance and

hypocrisy -- it is the preface, prologue, and index to the cunning

or the stupid.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 19

 ABRAHAM LINCOLN.

 He was natural in his life and thought -- master of the story-

teller's art, in illustration apt, in application perfect, liberal

in speech, shocking Pharisees and prudes, using any word that wit

could disinfect.

 He was a logician. His logic shed light. In its presence the

obscure became luminous, and the most complex and intricate

political and metaphysical knots seemed to untie themselves. Logic

is the necessary product of intelligence and sincerity. It cannot

be learned. It is the child of a clear head and a good heart.

 Lincoln was candid, and with candor often deceived the

deceitful. He had intellect without arrogance, genius without

pride, and religion without cant -- that is to say, without bigotry

and without deceit.

 He was an orator -- clear, sincere, natural. He did not

pretend. He did not say what he thought others thought, but what he

thought.

 If you wish to be sublime you must be natural, you must keep

close to the grass. You must sit by the fireside of the heart;

above the clouds it is too cold. You must be simple in your speech;

too much polish suggests insincerity.

 The great orator idealizes the real, transfigures the common,

makes even the inanimate throb and thrill, fills the gallery of the

imagination with statues and pictures perfect in form and color,

brings to light the gold hoarded by memory the miser, shows the

glittering coin to the spendthrift hope, enriches the brain,

ennobles the heart, and quickens the conscience. Between his lips

words bud and blossom.

 If you wish to know the difference between an orator and an

elocutionist -- between what is felt and what is said -- between

what the heart and brain can do together and what the brain can do

alone -- read Lincoln's wondrous speech at Gettysburg, and then the

oration of Edward Everett.

 The speech of Lincoln will never be forgotten. It will live

until languages are dead and lips are dust. The oration of Everett

will never be read.

 The elocutionists believe in the virtue of voice, the

sublimity of syntax, the majesty of long sentences, and the genius

of gesture.

 The orator loves the real, the simple, the natural. He places

the thought above all. He knows that the greatest ideas should be

expressed in the shortest words -- that the greatest statues need

the least drapery.

 Lincoln was an immense personality -- firm but not obstinate.

Obstinacy is egotism -- firmness, heroism. He influenced others

without effort, unconsciously; and they submitted to him as men

submit to nature -- unconsciously. He was severe with himself, and

for that reason lenient with others.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 20

 ABRAHAM LINCOLN.

 He appeared to apologize for being kinder than his fellows.

 He did merciful things as stealthily as others committed

crimes.

 Almost ashamed of tenderness, he said and did the noblest

words and deeds with that charming confusion, that awkwardness,

that is the perfect grace of modesty.

 As a noble man, wishing to pay a small debt to a poor

neighbor, reluctantly offers a hundred-dollar bill and asks for

change, fearing that he may be suspected either of making a display

of wealth or a pretence of payment, so Lincoln hesitated to show

his wealth of goodness, even to the best he knew.

 A great man stooping, not wishing to make his fellows feel

that they were small or mean.

 By his candor, by his kindness, by his perfect freedom from

restraint, by saying what he thought, and saying it absolutely in

his own way, he made it not only possible, but popular, to be

natural. He was the enemy of mock solemnity, of the stupidly

respectable, of the cold and formal.

 He wore no official robes either on his body or his soul. He

never pretended to be more or less, or other, or different, from

what he really was.

 He had the unconscious naturalness of Nature's self.

 He built upon the rock. The foundation was secure and broad.

The structure was a pyramid, narrowing as it rose. Through days and

nights of sorrow, through years of grief and pain, with unswerving

purpose, "with malice towards none, with charity for all," with

infinite patience, with unclouded vision, he hoped and toiled.

Stone after stone was laid, until at last the Proclamation found

its place. On that the Goddess stands.

 He knew others, because perfectly acquainted with himself. He

cared nothing for place. but everything for principle; little for

money, but everything for independence. Where no principle was

involved, easily swayed -- willing to go slowly, if in the right

direction -- sometimes willing to stop; but he would not go back,

and he would not go wrong.

 He was willing to wait. He knew that the event was not

waiting, and that fate was not the fool of chance. He knew that

slavery had defenders, but no defence, and that they who attack the

right must wound themselves.

 He was neither tyrant nor slave. He neither knelt nor scorned.

 With him, men were neither great nor small -- they were right

or wrong.

 Through manners, clothes, titles, rags and race he saw the

real -- that which is. Beyond accident, policy, compromise and war

he saw the end.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 21

 ABRAHAM LINCOLN.

 He was patient as Destiny, whose undecipherable hieroglyphs

were so deeply graven on his sad and tragic face.

 Nothing discloses real character like the use of power. It is

easy for the weak to be gentle. Most people can bear adversity. But

if you wish to know what a man really is, give him power. This is

the supreme test. It is the glory of Lincoln that, having almost

absolute power, he never abused it, except on the side of mercy.

 Wealth could not purchase, power could not awe, this divine,

this loving man.

 He knew no fear except the fear of doing wrong. Hating

slavery, pitying the master -- seeking to conquer, not persons, but

prejudices -- he was the embodiment of the self-denial. the

courage, the hope and the nobility of a Nation.

 He spoke not to inflame, not to upbraid, but to convince.

 He raised his hands, not to strike, but in benediction.

 He longed to pardon.

 He loved to see the pearls of joy on the cheeks of a wife

whose husband he had rescued from death.

 Lincoln was the grandest figure of the fiercest civil war. He

is the gentlest memory of our world.

 **** ****

 Reproducible Electronic Publishing can defeat censorship.

 The Bank of Wisdom is a collection of the most thoughtful,

scholarly and factual books. These computer books are reprints of

suppressed books and will cover American and world history; the

Biographies and writings of famous persons, and especially of our

nations Founding Fathers. They will include philosophy and

religion. all these subjects, and more, will be made available to

the public in electronic form, easily copied and distributed, so

that America can again become what its Founders intended --

 The Free Market-Place of Ideas.

 The Bank of Wisdom is always looking for more of these old,

hidden, suppressed and forgotten books that contain needed facts

and information for today. If you have such books please contact

us, we need to give them back to America.

 Bank of Wisdom

 Box 926, Louisville, KY 40201

 22

