

NATIONAL HUMANITIES CENTER

LINCOLN'S GETTYSBURG ADDRESS

A Live, Online Professional Development Seminar

WELCOME

We will begin promptly on the hour.

NATIONAL HUMANITIES CENTER LINCOLN'S GETTYSBURG ADDRESS

A Live, Online Professional Development Seminar

RICHARD R. SCHRAMM

VICE PRESIDENT for EDUCATION PROGRAMS
NATIONAL HUMANITIES CENTER

LINCOLN'S GETTYSBURG ADDRESS

Participants

Tyler Adams
Clermont, FL

Amber Goldberg
Bonita Springs, FL

Jackie Migliori
Tavares, FL

Amy Baldwin
Clermont, FL

Lisa Beth Hill
Fairfax, MD

Christy Nichols
Clermont, FL

Valorie Bronson
Minneola, FL

Keith Hyndshaw
Mount Dora, FL

Amie Polcaro
Tavares, FL

Jerry Buell
Mount Dora, FL

Caroline Kenfield
Fruitland Park, FL

Judith Roberts
Clermont, FL

Kathleen Champagne
Clermont, FL

Jessica Mariany
Tavares, FL

Robert Schmeider
Naples, FL

Dave Dawkins,
Mount Dora, FL

Mary McAllister
Mount Dora. FL

Susan Wolff
Paisley, FL

Research Triangle Park, North Carolina

The country's only independent institute for advanced study
in all branches of the humanities

Independent = Private, non-profit
Institute for Advanced Study = Fellowship program
Humanities = History, literature and languages,
philosophy, criticism of the arts, etc.

TEACHER PROFESSIONAL DEVELOPMENT

Live, online seminars
Toolbox Library
TeacherServe®

NATIONAL HUMANITIES CENTER

Toolbox Library

Collections of **primary sources**—historical documents, literary texts, images, audio material—organized thematically within chronological frames and illuminated by extensive notes and interpretative questions, suitable for classroom instruction and professional development seminars.

	American Beginnings: The European Presence in North America, 1492-1690		The Making of African American Identity: Volume I, 1500-1865 Under Construction Available 2009
	Becoming American: The British Atlantic Colonies, 1690-1763		Making the Revolution: America, 1763-1789 Available 2009
	Living the Revolution: America, 1789-1820		The Triumph of Nationalism/ The House Dividing: America, 1815-1850
	The Unresolved Crisis: America, 1850-1870 Available 2009		The Making of African American Identity: Volume II, 1865-1917
	The Gilded and the Gritty: America, 1870-1912		The Making of African American Identity: Volume III, 1917-1968
	Becoming Modern: America, 1918-1929 Available 2010	<p>More Toolboxes To Be Announced</p> <p>Check back often to learn about new toolboxes being developed.</p>	

[Divining America](#)

[Nature Transformed](#)

[Freedom's Story](#)

TeacherServe® [RSS](#)

essays by leading scholars

[Content Overviews](#) • [Discussion Guidance](#) • [Bibliographies](#) • [Online Resources](#) • [Primary Resources](#)

Divining America

Religion in American History

17th and 18th Centuries
19th Century
20th Century

Divining America is made possible by grants from the Lilly Endowment and the National Endowment for the Humanities.

Nature Transformed

The Environment in American History

Native Americans and the Land
Wilderness and American Identity
The Use of the Land

Nature Transformed is made possible by a grant from the Arthur Vining Davis Foundations.

Freedom's Story

Teaching African American Literature and History

1609–1865
1865–1917
1917 and Beyond

Freedom's Story is made possible by a grant from the Wachovia Foundation.

A collection of three “instructional guides” consisting of **secondary sources**, essays written by leading scholars that illuminate important topics in three areas of U.S. history—religion, the environment, and African American culture--and offer advice on how to teach those topics.

YOU WILL RECEIVE FROM US

AN EVALUATION FORM

Check both in-box and junk mail for
“Gettysburg Address Evaluation”
Complete and submit online

Extremely important to the National Humanities Center and to our funders

CERTIFICATE OF PARTICIPATION

POWER POINT

HOW TO PARTICIPATE

Raise your hand by clicking on the hand-raising icon.
To erase the hand-raising icon and other icons, click the
icon button a second time.

Send a text message by using the chat function.

Chat can be seen by all members of the workshop.

Questions?

Framing Questions

What can we make of the fact that the Gettysburg Address was delivered during an ongoing war?

What was Lincoln saying in the Address about the past and future of the nation?

Can you imagine any American president delivering such a speech today? If he/she did, how, in your estimation, would the nation react?

Andrew Delbanco

Julian Clarence Levi Professor
in the Humanities
Columbia University

Director of American Studies
Columbia University

National Humanities Center Fellow
and Trustee

Melville: His World and Work
(2005)

The Real American Dream
(1999)

*Required Reading:
Why Our American Classics Matter
Now*
(1997)

The Death of Satan
(1995)

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 cannot dedicate, we cannot consecrate-- we cannot 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.

NOTES ON THE STATE OF VIRGINIA

Thomas Jefferson

Query 14: Laws

Deep rooted prejudices entertained by the whites; ten thousand recollections, by the blacks, of the injuries they have sustained; new provocations; the real distinctions which nature has made; and many other circumstances, will divide us into parties, and produce convulsions which will probably never end but in the extermination of the one or the other race.

. . . .

They seem to require less sleep. A black, after hard labour through the day, will be induced by the slightest amusements to sit up till midnight, or later, though knowing he must be out with the first dawn of the morning.

. . . .

I advance it therefore as a suspicion only, that the blacks, whether originally a distinct race, or made distinct by time and circumstances, are inferior to the whites in the endowments both of body and mind.

Slide theme

NOTES ON THE STATE OF VIRGINIA Thomas Jefferson ___ Query 14: Laws

Deep rooted prejudices entertained by the whites; ten thousand recollections, by the blacks, of the injuries they have sustained; new provocations; the real distinctions which nature has made; and many other circumstances, will divide us into parties, and produce convulsions which will probably never end but in the extermination of the one or the other race.

. . .

They seem to require less sleep. A black, after hard labour through the day, will be induced by the slightest amusements to sit up till midnight, or later, though knowing he must be out with the first dawn of the morning.

. . .

I advance it therefore as a suspicion only, that the blacks, whether originally a distinct race, or made distinct by time and circumstances, are inferior to the whites in the endowments both of body and mind.

NOTES ON THE STATE OF VIRGINIA

Thomas Jefferson

Query 18: Manners

The particular customs and manners that may happen to be received in that state?

It is difficult to determine on the standard by which the manners of a nation may be tried, whether *catholic*, or *particular*. It is more difficult for a native to bring to that standard the manners of his own nation, familiarized to him by habit. There must doubtless be an unhappy influence on the manners of our people produced by the existence of slavery among us. The whole commerce between master and slave is a perpetual exercise of the most boisterous passions, the most unremitting despotism on the one part, and degrading submissions on the other. Our children see this, and learn to imitate it; for man is an imitative animal. This quality is the germ of all education in him. From his cradle to his grave he is learning to do what he sees others do. If a parent could find no motive either in his philanthropy or his self-love, for restraining the intemperance of passion towards his slave, it should always be a sufficient one that his child is present.

NOTES ON THE STATE OF VIRGINIA #18 (cont'd)

But generally it is not sufficient. The parent storms, the child looks on, catches the lineaments of wrath, puts on the same airs in the circle of smaller slaves, gives a loose to his worst of passions, and thus nursed, educated, and daily exercised in tyranny, cannot but be stamped by it with odious peculiarities. The man must be a prodigy who can retain his manners and morals undepraved by such circumstances. And with what execration should the statesman be loaded, who permitting one half the citizens thus to trample on the rights of the other, transforms those into despots, and these into enemies, destroys the morals of the one part, and the amor patriae of the other. For if a slave can have a country in this world, it must be any other in preference to that in which he is born to live and labour for another: in which he must lock up the faculties of his nature, contribute as far as depends on his individual endeavours to the evanishment of the human race, or entail his own miserable condition on the endless generations proceeding from him. With the morals of the people, their industry also is destroyed. For in a warm climate, no man will labour for himself who can make another labour for him. This is so true, that of the proprietors of slaves a very small proportion indeed are ever seen to labour. **And can the liberties of a nation be thought secure when we have removed their only firm basis, a conviction in the minds of the people that these liberties are of the gift of God?**

NOTES ON THE STATE OF VIRGINIA #18 (cont'd)

That they are not to be violated but with his wrath? **Indeed I tremble for my country when reflect that God is just: that his justice cannot sleep for ever: that considering numbers, nature and natural means only, a revolution of the wheel of fortune, an exchange of situation, is among possible events: that it may become probable by supernatural interference!** The Almighty has no attribute which can take side with us in such a contest. -- But it is impossible to be temperate and to pursue this subject through the various considerations of policy, of morals, of history natural and civil. We must be contented to hope they will force their way into every one's mind. I think a change already perceptible, since the origin of the present revolution. **The spirit of the master is abating, that of the slave rising from the dust, his condition mollifying, the way I hope preparing, under the auspices of heaven, for a total emancipation, and that this is disposed, in the order of events, to be with the consent of the masters, rather than by their extirpation.**

Oregon Bill Speech
John C. Calhoun
1848

Taking the proposition literally (it is in that sense it is understood), there is not a word of truth in it. It begins with "all men are born," which is utterly untrue. Men are not born. Infants are born. They grow to be men. And concludes with asserting that they are born "free and equal," which is not less false. They are not born free. While infants they are incapable of freedom, being destitute alike of the capacity of thinking and acting, without which there can be no freedom. Besides, they are necessarily born subject to their parents and remain so among all people, savage and civilized until the development of their intellect and physical capacity enables them to take care of themselves. They grow to all the freedom of which the condition in which they were born permits, by growing to be men. Nor is it less false that they are born "equal." They are not so in any sense in which it can be regarded; and thus, as I have asserted, there is not a word of truth in the whole proposition, as expressed and generally understood.

Oregon Bill Speech

John C. Calhoun

If we trace it back, we shall find the proposition (that "all men are born free and equal") differently expressed in the Declaration of Independence. That asserts that "all men are created equal." The form of expression, though less dangerous, is not less erroneous. All men are not created. According to the Bible, only two, a man and a woman, ever were, and of these one was pronounced subordinate to the other. All others have come into the world by being born, and in no sense, as I have shown, either free or equal. But this form of expression being less striking and popular has given way to the present, and under the authority of a document put forth on so great an occasion, and leading to such important consequences, has spread far and wide, and fixed itself deeply in the public mind. It was inserted in our Declaration of Independence without any necessity. It made no necessary part of our justification in separating from the parent country, and declaring ourselves independent. Breach of our chartered privileges, and lawless encroachment on our acknowledged and well-established rights by the parent country, were the real causes, and of themselves sufficient, without resorting to any other, to justify the step. Nor had it any weight in constructing the governments which were substituted in the place of the colonial. They were formed of the old materials and on practical and well-established principles, borrowed for the most part from our own experience and that of the country from which we sprang.

Oregon Bill Speech

John C. Calhoun

It follows from this that all the quantum of power on the part of the government, and of liberty on that of individuals, instead of being equal in all cases, must necessarily be very unequal among different people, according to their different conditions. For just in proportion as a people are ignorant, stupid, debased, corrupt, exposed to violence within and danger from without, the power necessary for government to possess, in order to preserve society against anarchy and destruction becomes greater and greater, and individual liberty less and less, until the lowest condition is reached, when absolute and despotic power becomes necessary on the part of government, and individual liberty extinct. So, on the contrary, just as a people rise in the scale of intelligence, virtue, and patriotism, and the more perfectly they become acquainted with the nature of government, the ends for which it was ordered, and how it ought to be administered, and the less the tendency to violence and disorder within, and danger from abroad, the power necessary for government becomes less and less, and individual liberty greater and greater. Instead, then, of all men having the same right to liberty and equality, as is claimed by those who hold that they are all born free and equal, liberty is the noble and highest reward bestowed on mental and moral development, combined with favorable circumstances. Instead, then, of liberty and equality being born with man; instead of all men and all classes and descriptions being equally entitled to them, they are prizes to be won, and are in their most perfect state, not only the highest reward that can be bestowed on our race, but the most difficult to be won and when won, the most difficult to be preserved.

The Cornerstone Speech
Alexander H. Stephens
March 21, 1861

The prevailing ideas entertained by him [Jefferson] and most of the leading statesmen at the time of the formation of the old constitution, were that the enslavement of the African was in violation of the laws of nature; that it was wrong in principle, socially, morally, and politically. It was an evil they knew not well how to deal with, but the general opinion of the men of that day was that, somehow or other in the order of Providence, the institution would be evanescent and pass away. This idea, though not incorporated in the constitution, was the prevailing idea at that time. The constitution, it is true, secured every essential guarantee to the institution while it should last, and hence no argument can be justly urged against the constitutional guarantees thus secured, because of the common sentiment of the day. Those ideas, however, were fundamentally wrong. They rested upon the assumption of the equality of races. This was an error. It was a sandy foundation, and the government built upon it fell when the "storm came and the wind blew."

. . .

Our new government is founded upon exactly the opposite idea; its foundations are laid, its corner- stone rests, upon the great truth that the negro is not equal to the white man; that slavery—subordination to the superior race—is his natural and normal condition. This, our new government, is the first, in the history of the world, based upon this great physical, philosophical, and moral truth.

Song of Myself

Walt Whitman

Section 10

. . . .

The runaway slave came to my house and stopt outside,
I heard his motions crackling the twigs of the woodpile,
Through the swung half-door of the kitchen I saw him limpsy and
weak,
And went where he sat on a log and led him in and assured him,
And brought water and fill'd a tub for his sweated body and bruise'd
feet,
And gave him a room that enter'd from my own, and gave him some
coarse clean clothes,
And remember perfectly well his revolving eyes and his
awkwardness,
And remember putting plasters on the galls of his neck and ankles;
He staid with me a week before he was recuperated and pass'd
north,
I had him sit next me at table, my fire-lock lean'd in the corner.

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 *color*, 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 *color* exactly?—You mean the whites are *intellectually* 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, you say, it is a question of *interest*; and, if you can make it your *interest*, you have the right to enslave another. Very well. And if he can make it his interest, he has the right to enslave you.

1854?

TO HORACE GREELEY

Washington, August 22, 1862.

Hon. Horace Greeley

Dear Sir

I have just read yours of the 19th addressed to myself through the New-York Tribune. If there be in it any statements, or assumptions of fact, which I may know to be erroneous, I do not, now and here, controvert them. If there be in it any inferences which I may believe to be falsely drawn, I do not now and here, argue against them. If there be perceptable [sic] in it an impatient and dictatorial tone, I waive it in deference to an old friend, whose heart I have always supposed to be right.

As to the policy I “seem to be pursuing,” as you say, I have not meant to leave any one in doubt.

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 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. 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.**

TO HORRACE GRELLEY
(Cont'd)

I have here stated my purpose according to my view of the *official* duty; and I intend no modification of my oft-expressed *personal* wish that all men every here could be free. Yours,

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 cannot dedicate, we cannot consecrate-- we cannot 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.

LINCLON'S SECOND INAUGURAL ADDRESS

March 4, 1865

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. Both read the same Bible, and pray to the same God; and each invokes His aid against the other. It may seem strange that any men should dare to ask a just God's assistance in wringing their bread from the sweat of other men's faces; but let us judge not, that we be not judged. The prayers of both could not be answered—that of neither has been answered fully. The Almighty has His own purposes. “Woe unto the world because of offenses! for it must needs be that offenses come; but woe to that man by whom the offense cometh.”

LINCLON'S SECOND INAUGURAL ADDRESS (Cont'd)

If we shall suppose that American slavery is one of those offenses 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 offense 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 bondman'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 lasting peace among ourselves, and with all nations.

Oration in Memory of Abraham Lincoln

Frederick Douglass

April 14, 1876

**Delivered at the Unveiling of The Freedmen's Monument in Memory of
Abraham Lincoln
Lincoln Park, Washington, D.C**

He was preeminently the white man's President, entirely devoted to the welfare of white men. He was ready and willing at any time during the first years of his administration to deny, postpone, and sacrifice the rights of humanity in the colored people to promote the welfare of the white people of this country. In all his education and feeling he was an American of the Americans. He came into the Presidential chair upon one principle alone, namely, opposition to the extension of slavery. His arguments in furtherance of this policy had their motive and mainspring in his patriotic devotion to the interests of his own race. To protect, defend, and perpetuate slavery in the states where it existed Abraham Lincoln was not less ready than any other President to draw the sword of the nation. He was ready to execute all the supposed guarantees of the United States Constitution in favor of the slave system anywhere inside the slave states. He was willing to pursue, recapture, and send back the fugitive slave to his master, and to suppress a slave rising for liberty, though his guilty master were already in arms against the Government. The race to which we belong were not the special objects of his consideration. Knowing this, I concede to you, my white fellow-citizens, a pre-eminence in this worship at once full and supreme. First, midst, and last, you and yours were the objects of his deepest affection and his most earnest solicitude. You are the children of Abraham Lincoln. We are at best only his step-children; children by adoption, children by forces of circumstances and necessity.

Oration in Memory of Abraham Lincoln Frederick Douglass

Fellow-citizens, ours is no new-born zeal and devotion--merely a thing of this moment. The name of Abraham Lincoln was near and dear to our hearts in the darkest and most perilous hours of the Republic. We were no more ashamed of him when shrouded in clouds of darkness, of doubt, and defeat than when we saw him crowned with victory, honor, and glory. Our faith in him was often taxed and strained to the uttermost, but it never failed. When he tarried long in the mountain; when he strangely told us that we were the cause of the war; when he still more strangely told us that we were to leave the land in which we were born; when he refused to employ our arms in defense of the Union; when, after accepting our services as colored soldiers, he refused to retaliate our murder and torture as colored prisoners; when he told us he would save the Union if he could with slavery; when he revoked the Proclamation of Emancipation of General Fremont; when he refused to remove the popular commander of the Army of the Potomac, in the days of its inaction and defeat, who was more zealous in his efforts to protect slavery than to suppress rebellion; when we saw all this, and more, we were at times grieved, stunned, and greatly bewildered; but our hearts believed while they ached and bled.

Oration in Memory of Abraham Lincoln Frederick Douglass

Nor was this, even at that time, a blind and unreasoning superstition. Despite the mist and haze that surrounded him; despite the tumult, the hurry, and confusion of the hour, we were able to take a comprehensive view of Abraham Lincoln, and to make reasonable allowance for the circumstances of his position. We saw him, measured him, and estimated him; not by stray utterances to injudicious and tedious delegations, who often tried his patience; not by isolated facts torn from their connection; not by any partial and imperfect glimpses, caught at inopportune moments; but by a broad survey, in the light of the stern logic of great events, and in view of that divinity which shapes our ends, rough hew them how we will, we came to the conclusion that the hour and the man of our redemption had somehow met in the person of Abraham Lincoln. It mattered little to us what language he might employ on special occasions; it mattered little to us, when we fully knew him, whether he was swift or slow in his movements; it was enough for us that Abraham Lincoln was at the head of a great movement, and was in living and earnest sympathy with that movement, which, in the nature of things, must go on until slavery should be utterly and forever abolished in the United States.

Final questions, thoughts, comments?

Please submit your evaluations and watch for your participation confirmation letters and presentations.

Thank You