

 [image:]

 The Project Gutenberg eBook of National character

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: National character

 A Thanksgiving discourse

 Delivered November 15th, 1855, in the Franklin Street Presbyterian Church

Author: N. C. Burt

Release date: October 21, 2006 [eBook #19597]

Language: English

Credits: Produced by Curtis Weyant, Diane Monico, and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK NATIONAL CHARACTER ***

NATIONAL CHARACTER.

A

THANKSGIVING DISCOURSE,

DELIVERED NOVEMBER 15th, 1855,

IN THE

Franklin Street Presbyterian Church,

BY THE PASTOR,

REV. N. C. BURT.

BALTIMORE:

PRINTED BY JOHN D. TOY.

1855.

Baltimore, November 17, 1855.

Rev. N. C. Burt,

Pastor of Franklin Street Presbyterian Church:

Dear Sir—We earnestly solicit a copy of the Discourse delivered by you on
Thanksgiving day, for publication.

With great respect, yours, &c.

George S. Gibson.

R. K. Hawley.

J. Henry Stickney.

I. C. Canfield.

Horace W. Taylor.

Jos. B. Fenby.

S. Patterson.

C. D. Culbertson.

R. H. Humphreys.

Henry D. Harvey.

David Ferguson.

John Bigham.

E. S. Allnutt.

Chas. U. Stobie.

H. W. Hayden.

Hiram Woods.

Geo. W. Uhler.

E. B. Babbitt.

Ashur Clarke.

M. M. Bigham.

Wm. L. McCormick.

Jno. Barber.

Algernon R. Wood.

Alexander Close.

John R. Cole.

M. Shaw.

A. Coulter.

J. Perkins Fleming.

James V. D. Stewart.

Joel N. Blake.

J. Henry Giese.

W. E. Barber.

Robert Busby.

John S. McKim.

J. Dean Smith.

David S. Courtenay.

Wm. R. Seevers.

S. A. Leakin.

Patrick Gibson.

J. P. Polk.

William White.

Geo. W. Bradford.

Edward Duffy.

Thos. H. Quinan.

Samuel W. Barber.

Matthew Horn.

Morgan Coleman.

Stephen Williams.

James Wilson, Howard-St.

J. H. Patterson.

Lancaster Ould.

Geo. C. Morton.

Geo. Ross Veazey.

Daniel Holliday.

D. H. Blanchard.

E. H. Thomson.

W. J. Dickey.

John P. Coulter.

Alex. E. Brown.

H. C. Reed.

Cornelius E. Beatty.

John T. Dick.

Wm. H. Brown.

R. H. Pennington.

John P. Richardson.

Robert Leslie.

Baltimore, November 25, 1855.

Gentlemen—The request for a copy of my Thanksgiving Discourse, so
generally made, I cannot refuse. The manuscript is herewith placed at your
disposal.

Very truly yours,

N. C. BURT.

Dr. G. S. Gibson.

R. K. Hawley, Esq.

J. Henry Stickney, Esq. and others.

DISCOURSE.

Psalm 33: 12.—Blessed is the Nation whose God is the Lord.

We have met to-day, at the call of the Governor of
this Commonwealth, to render thanks to the Supreme
Governor of the world for his mercies granted us during
the past year. Surely we have abundant cause for thanksgiving.
In the present instance, our annual festival not
only calls us to recognize the common bounties of God's
providence most richly bestowed, but also affords a most
suitable opportunity for rendering special offerings of
gratitude for our happy exemption from that pestilence,
which, for months just past, lifted its frowning clouds in
our near horizon, and committed its devastations on our
very borders,—a pestilence which, if God had permitted
it to march upon our City and to do a like deadly work
amidst our population, would now be exulting over as
many slain victims from among us, as there are persons
now assembled in all our Churches for this thanksgiving
service. Let us give hearty thanks for this distinguishing
sparing goodness.

Being called together by our civil authorities, and that
to recognize the hand of God over us as a people, the
occasion is suitable for considering the general subject of
National Character, and in connection with it, the duties
and destinies of our own nation.

What now, to begin at the beginning, is the proper
idea of a nation? The idea is a complex one, involving,
to a greater or less extent, the ideas of community of
birth, community of language, occupation of the same
territory, citizenship under the same government.

The word nation signifies a body of men descended
from the same progenitor,—those having community of
birth. We may, from the sense of the word, call the
Jews a nation, though using a diversity of languages,
and though scattered over the earth, without distinct
territory or separate government.

Community of language commonly follows upon community
of birth. Yet community of language does not
of itself determine or secure nationality. The English
and ourselves speak the same language, yet are distinct
nations. The Swiss are one nation, yet speak some of
them French, others German, others Italian.

Occupation of the same territory is not essential to
nationality. Not only may a nation be scattered,—its
parts dwelling in several lands,—as in the case of the
Jews, but a nation may migrate in a body and preserve
its national character in transit, or it may have no fixed
territorial abode whatever. The Tartars and the Arabs
are nations ever in motion, and held but the most loosely
by any tenure of soil.

And even citizenship under the same government, does
not of itself exhaust the idea of a nation. Russia may
be said to include many nations under her sway.

Yet the ideas of race, language, country and government,
all enter into, and with greater or less distinctness,
and to a greater or less extent, constitute the general
idea of a nation. The French have in general the same
origin: they speak the same language: they possess a
definite territory: they live under one government. They
are of Gallic origin: we call their language French: their
home is France: they are the subjects of Napoleon.

These several ideas of a nation do not, however, seem
to be equally essential. It is in the idea of Government,
the idea of the State, in which an associated body of men
rises to view as a personality, and as a sovereign power,
clothed with divine privileges and prerogatives, subsisting
for high moral ends, dispensing justice amongst its own
citizens in the name of God, and treating with other
States as responsible persons like itself, with whom it
dwells as in a family of nations to possess the earth;—it
is in this idea that the ideas of community of origin and
of language, and occupation of the same territory, merge
themselves as subordinate or accidental, and that our view
of a nation is most satisfactory and complete.

The functions of supreme government are rarely exercised
over a very small body of men. And nations need
to be of some magnitude to realize the benefits of national
existence. A nation, just in virtue of its national constitution,
is in a measure separated from the rest of mankind.
It has an existence by itself. It ought, then, to
have a completeness in itself. It should be made up of
so many and such variety of parts, that these parts in
their inter-action, may produce a sufficient life. Its
classes of citizens and their occupations, should be so
diversified and numerous, that in the mutual dependence
and support, the highest possible benefit may result.
Size has to do materially with the idea of a nation.
This, indeed, makes all the difference between a family
and a nation, if only sovereign prerogatives be conceded
to the family, as was done in patriarchal times. It is in
the life of the State rather than that of the family, that
we have civilization. The very word civilization implies
this—civis, being a citizen, and civitas, a State.

The importance of national relations may be seen in
the consideration of the nature of history. What is
history? Is it a collection of the biographies of individual
men? We do not, as a fact, give to such collection the
name of history. History has been called "the biography
of society." But of society founded upon what basis,
working by what agencies, involving what interests, proposing
what ends? Not surely voluntary associations,
formed for the promotion of the arts, or commerce, or
philosophy, or benevolent undertakings. Such associations
are too limited in the numbers which belong to them,
too narrow and partial in the ends they propose and the
means they use, to justify us in calling their biography
history. We must find a society which, as nearly as
possible, shall comprehend in its members the entire
human race, command in its workings all human energies,
involve in its consideration all human interests;
the biography of such a society we may call history.
Such a society we find in the State. And it is because
the whole human race is gathered into nations; it is because
the State proposes as its true object the highest
good of all its citizens; and especially is it because the
State as a sovereign power, not only holds the persons
and property of its citizens at its disposal, but deals with
its citizens and with all mankind as moral beings, and as
itself a moral person responsible to God,—being a sovereign
only as his minister;—it is because of all this, that
we give the name history to the biography of nations
rather than to that of any other society. And the idea
of history generally accepted is this,—it is a record of
the changes which come over the aspect and fortunes
of nations, in their self-development and their mutual
intercourse.[A]

The highest truth of history is unquestionably the
Providence of God. Now, it gives us a most impressive
view of the importance of national relations, when we
consider the Bible representation of nations as the great
agents of God's Providence. The Assyrian nation sent
against the people of Israel is "the rod of his anger" and
"the staff of his indignation." Said God to his ancient
people, "I will bring a nation on you from far, O house
of Israel." God of old sent his prophets to this nation
and that; Elijah to Israel, Jeremiah to Judah, Jonah to
Assyria.

Moreover, the Bible recognizes the importance of national
relations in the position it assigns to nations in the
historic and prophetic development of the plan for man's
redemption. Before the advent of our Saviour, God was
in covenant with a nation. To conserve the true religion
amidst the corruptions which a second time were coming
over the whole earth, God took Abraham and his family
into special relations to himself. Yet God did not see fit
to keep these special relations confined to a single family
in successive generations. It entered directly into his
plan, to make of this chosen family a nation, to set them
in a land of their own, to give them a government of
their own, to place them amidst the other nations of the
earth. The influence of a nation was required to prepare
the world for the coming of Messiah. So also in prophecy.
Whatever may be thought of the beasts of the Revelation,
with their heads and horns, the beasts of Daniel are distinctly
stated to be "Kingdoms upon Earth." They are
States and Empires. It is, moreover, a kingdom which
the Lord God will set up upon earth, which, as a little
stone cut out of the mountain, shall smite and break and
crush the kingdoms of earth, and itself occupy their
place. "The saints of the Most High shall take the
kingdom, and possess the kingdom for ever."

With this consideration of the idea of a nation, and of
the importance of national relations, let us now, turning
and beholding the race of men dwelling together in a
family of nations, ask more particularly after their duties
and destinies.

I. The State has a religious character. Nations derive
their existence as such from God. The State is of divine
institution. It enjoys and exercises divine prerogatives.
It is hence under duty to God; it has herein a religious
character.

I do not propose to argue the question of the nature
of civil government. I will not undertake to show that
the theory of a social compact—the theory that all just
powers of government are derived from the people, who
voluntarily yield them up and consent to their exercise—that
this theory is false. Enough for me—enough for
you, I presume,—that it is unscriptural and infidel.
Enough for us that the Scriptures say, "The powers
that be are ordained of God," and the civil ruler is "the
minister of God." I do not deny,—the Scriptures do
not deny—the distinction between things civil and things
religious. The Christian does not demand that the State
shall be a theocracy. The State and the Church has each
its appropriate end and sphere. The prime end of the
State is the dispensing of justice, the protecting of its
citizens, and the securing by agriculture and commerce
and the arts, and by the intelligence and virtue of its
citizens, of the general welfare. The prime end of the
Church, so far as man is concerned, is the promotion of
his spiritual and eternal good, through the agency of the
Scriptures of revealed truth. The sphere of the one is
the affairs of this life,—that of the other, the affairs of
the life to come. Yet the State and the Church are not
wholly separated and absolutely independent; and neither
is independent of God.

Again: Man in his entirety, is a religious being, and
must carry his religion with him into all his relations.
He is a religious citizen; so that not only is government
instituted by God and to be administered in his name,
and is therefore religious, but being administered by men
and upon men, who themselves are under responsibility to
God, it is therefore again religious.

And again: Although the prime end of the State be
the promotion of man's temporal welfare, and that of the
Church, the promotion of his spiritual welfare, and although
the prime sphere of the State be the things of the
present life, and that of the Church those of the life to
come, yet things temporal and things spiritual, and the
things of the present life and those of the life to come,
have most intimate and important connections. The
spiritual welfare tells upon the temporal, and the life to
come is but the issue and result of the present life.
Here, once more, is the State seen to have a religious
character. All this admits of abundant proof and illustration.

The State, then, has a character directly religious, due
to its origin and nature, as instituted by God for doing
his ministry with men. Hence, its laws should be
founded on the highest views of the divine will ascertainable.
It should enact that alone to be crime which
God pronounces to be sin. And again, the State has a
character indirectly religious, in view of the fact, that it
is administered by and upon those who are under religious
obligations, and in view of the fact that religion
has material connection with that public welfare which
it is the design and duty of the State to promote. The
State must, on the one hand, respect the conscience of its
citizens, leaving them free in religious opinions and
practices; and yet, on the other hand, it must seek to
promote the interests of true religion, with whose prosperity
the public welfare is vitally connected.

It belongs to our government, my hearers, to conform
its legislation to the principles of the Bible, and to impose
its penalties for violated law, on the authority and
with the sanction of the God of the Bible: and it belongs
to our government, while indulging the largest and most
liberal toleration of religious opinions and practices, still
to seek the diffusion and establishment of Christianity
throughout the length and breadth of our land. It is
right that our government enforces, to a good degree,
the observance of the Christian Sabbath. It is demanded
that such observance be enforced in still larger degree.
Our government, if it be bound to afford an education to
the children of its citizens at all, is bound to give them
a Christian education. The Bible should be in all our
Public Schools. Chaplains should be provided for all
State institutions, as they are for the Army and Navy.

I know, indeed, that these views, when fully expressed,
are not generally conceded. Many seem to think that
government has no proper connection with religion. The
cry of Church and State—of the invasion of religious
rights—is raised against these views.[B] But not only has
government a necessary connection with religion, but
what may seem still more objectionable, the freest government
must have reference, in its laws and institutions,
to some form of religion, as that held by the great body
of its citizens: and it is a mistake, as egregious as it is
frequent, which supposes that because our Federal Constitution
prescribes no religion as that of this country,
and unites the government to no Church, our country is
therefore as much Pagan or Infidel as it is Christian.
The Constitution and the legislation of our country presuppose
and take for granted, if they do not distinctly
affirm, that Bible Christianity is the religion of this
country. And they must do so, in order that this be a
free government, since the great body of our people are
believers in this religion. The President of the United
States, standing in the portico of the Capitol, before the
face of heaven and in view of the assembled people,
swears upon the Bible to support the Constitution. The
great functions of government cease to be exercised
among us when the morning of the Christian Sabbath
dawns. The Executive closes his mansion, Congress vacates
its halls, the judge comes down from his bench;—all
pause and wait through the day of which the God
of the Bible and the Lord our Saviour has said—it is
mine. How solemn the testimony, and how frequently
recurring, that this is a Christian nation.

And whose rights are invaded by this observance of
the Christian religion? The Jew's? Why he can observe
his Sabbath on Saturday, and the law will protect him in
the observance. None shall molest or make him afraid.
The infidel's? It may be that he is put to inconvenience.
He cannot have his cause tried in Court; he cannot lay
his petition before Congress or the Executive; he may not
be able to procure his letters from the Post Office: but is
this an invasion of his rights? Who has the right to
compel the judge to violate the Sabbath by trying his
cause, or the mail-carrier or post master by delivering
his letters? Would not the non-observance of the Sabbath
by the government operate at once to close the doors
of office against four-fifths of our conscientious citizens?
For the very reason, then, that the body of our people
are Christians, our government does and must, as a free
government, respect the Christian religion; and furthermore,
because this religion is, as we know, the true religion
of God, and its influence most happy in sustaining
a free government, the State is bound not simply coldly
to protect it in common with all forms of religion, but
warmly to foster it as its own chosen religion.

It would not be well longer to dwell on this topic. It
may only be added that while the understanding of this
subject is of the very first consequence to us as a nation,
there is no subject of general interest which seems to
be so little understood.[C]

Nations of necessity have a religious character. The
civil government is of God's ordination, and does God's
ministry. The civil government is administered by and
upon men who are religious beings, who cannot under
any circumstances divest themselves of their religious
character. The prevalence of true religion amongst its
citizens, is of the highest advantage to the State.

Every nation has its God or its gods. "Blessed is the
nation whose God is the Lord." Blessed is America so
long as a pure, scriptural Christianity stimulates and
governs its public life.

It may be mentioned, but need not be discussed as
a distinct topic, although its full consideration would
greatly enforce the views just presented, that, as a matter
of fact, God does regard nations as responsible persons,
and does hold them in strict account to himself. The
highest truth of universal history being the universal
and comprehending providence of God, and the great
factors of history being the nations of mankind, and the
personal and responsible character of nations continuing
only in this life and obtaining God's full judgment of
mercy or wrath during the time of their present continuance,
the historic page, recording the majestic movements
of empires in their rise and fall, becomes unspeakably
sublime as the record of the Almighty's manifested character,
smiling and blessing in their righteous prosperity,
and frowning and overthrowing in their guilty doom.

II. But let us pass to another view of nations. The
race of men we behold in a family of nations. We may
consider the relations of these nations one to another.

I use the word family in reference to nations, to indicate
at once, at the outset, and as fully as possible, their
true relations. Nations are most closely and most tenderly
related. Their relation is one of blood, and their
one parent is God. "He hath made of one blood all nations
of men, for to dwell on all the face of the earth,
and hath determined the times before appointed and the
bounds of their habitation." Each nation has a certain
completeness in itself, yet it is but a partial completeness.
Nations are still connected. They are dependent on one
another. They are under obligations to one another.
They are alike and together bound to the same God.
They are a brotherhood before God their common Father.
Patriotism has its limits, and philanthropy, its appropriate
and transcendent sphere.

See the physical dependence of nations. Does not
every nation on the face of the earth contribute to the
conveniences and comforts and luxuries, not to say the
necessities of our every-day life? And do we not, as a
nation, contribute something for the physical well-being
of every nation in turn? What mean these thousand
ships, at all times and in all directions traversing the
main? Are they not all hastening on the wings of the
wind, with their precious burdens, to do the ministries of
nations one toward another? All commerce is significant,
first of all, of national interdependence.

This mutual dependence in things physical is, however,
but an image of a higher dependence. What is civilization?
Is it the culture of the national life? Yet how is
national life cultivated? Is it by self-effort only, put
forth from a stimulus self-begotten? Or is not civilization,
like the education of the individual, in some measure
dependent on the efforts of others? Must there not be
an outward contact, and a stimulus provoked by such
contact? Turn a child into the woods, and let him grow
up to manhood without the society or the sight of his
fellow-men. Where is his self-culture? He is a wild
man of the woods; he is a barbarian. So nations need
the stimulus which comes from a contact with their fellow
nations; and that, not only that they may advance
in civilization, but even that they may save themselves
from going down into barbarism. See China, the largest
empire of men, yet separated from its neighbors by a stone
wall. See Hindostan, insulated by surrounding seas and
mountains, and destitute of commerce for many hundred
years. See Africa, secluded from all the world by its
miasmatic regions and its fever-bound coasts. What
stereotyped character! What stagnant life! What hopeless
barbarism! Interchange of thought among the nations,—communication
of the products of art and literature,
and of the discoveries of science;—this is requisite
for the welfare of nations.

It would easily follow from this mutual dependence of
nations, even if it did not come to us in a more direct
way, that the intercommunion of nations should be
guided and governed by religious principles, and for the
end of highest mutual spiritual benefit. Nay, the statement
may be made thus, in reference to us who know
what true religion is, and who are bound to go according
to the light we possess, and not according to the darkness
of others,—that the intercommunion of nations should
be conducted on Christian principles, and for the end of
the diffusion and establishment of the Gospel of Christ.

Blessed is the nation whose God being the Lord, who,
as the first-born, and fullest-grown, and highest-favored,
in the Lord's family of nations, becomes the loving instructor
and helper of the younger brethren.

Looking this day upon the brotherhood of nations, we
behold one sight which might excite our joyful hope,
were it not for another closely connected with it, which
must excite our astonishment and sorrow. We behold,
on the one hand, the nations of the earth brought into
close proximity and to the possibility of easy friendship,
by the many physical improvements of the age. These
improvements, as we see, are made and first used by
enlightened and Christian nations,—and we are encouraged
to ask, shall not these improvements be the channels
and vehicles for conveying to all nations the influences
of the gospel? In this bringing of the ends of the
earth together, by those whose great glory is their possession
of the knowledge of God's salvation, shall not "all
the ends of the earth," through their agency, speedily
be brought "to see the salvation of God?" But alas!
The ardency of our hopes is quenched, when we behold
this day the most enlightened and powerful and happy
of the whole brotherhood of nations, whose great tie is
that of natural and Christian love, and whose great duty
is to strengthen the cords of love amongst all their
brotherhood,—when we behold these nations, submitting
themselves to the demon of national hatred and revenge,
employing the agencies which should convey the gospel
of peace to all mankind, in transporting the munitions of
war, and then putting forth all their skill and energies
in planning and executing, with the aids of the most
matured science, and by means of the most ingenious and
mighty enginery, the devilish work of national desolation
and destruction.

Can we, my hearers, conceive of a higher and more
horrid contradiction of the whole spirit of our religion
than a national war? And can there be anything more
discouraging to him who hopes for the speedy diffusion
of the Gospel amidst the nations, than the contemplation
of the present war,—a war not only waged by nations
the most Christian, but a war involving no principle
and devoid of all glory,—a war stamped in its every
feature, and chargeable at its every step, with the attribute
and the crime of murder.

O when shall war be recognized in its brutality and
fiendishness and hellish horrors? When shall patriotism
separate itself from a proud ambition and a cruel revenge,
and become the loving handmaid of a pure philanthropy?
When shall Christian nations become capable of a Christian
transaction? Must "the sword devour forever?"

III. We may not omit on such an occasion, and with
such a subject before us, to speak of the destiny of our
own nation.

It would seem from many considerations often presented,
that God intends great things for us as a nation.
The time and circumstances of the original settlement of
our country, and the character of the original settlers, is
regarded as one indication of promise. How long God
kept this continent concealed from the view of the civilized
world! And, when it was discovered, how long he
kept back the nations from its successful settlement! Not
until the Protestant Reformation had wrought its great
results, and nations were prepared for the work under its
tuition, did God begin to people this country;—and even
then, it was a "winnowed seed" which he planted here.
Men tried in the fires of persecution, and strong in the
love of God and the desire of liberty, laid the foundations
of our republic. Is not this peculiar beginning
prophetic of a glorious consummation?

Our past experience and present condition seem to
confirm the tokens of our auspicious beginning. Colonial
dependence has given way to National independence.
Thirteen States have increased to thirty-one. Three millions
of people have increased to thirty. Immense forests
have been subdued, and the soil yields supplies for the
famishing of other lands. Great manufactories crowd
our rivers and darken our towns. Our commerce whitens
every sea and swarms in every port. Our people are
intelligent, and virtuous, and happy beyond all example.
Our government is strong and efficient. What is needed
to make our destiny glorious, but just to go on in the way
that we have come?

Then see the prospect which invites us on. Vast territories
are still unoccupied. What shall prevent the
flood of population from pouring westward and overflowing
these territories? Our internal resources have only
begun to be developed. What shall prevent their utmost
and magnificent development? The commerce of the
Pacific waits to be ours. How long till Pacific railroads
shall bind our eastern and western coasts together,
and our country, standing in the midst of the earth and
reaching out its arms on either hand, clasp the entire
sphere in its embrace? Our country is in the dew of its
rejoicing youth, and has but the dimmest consciousness
and dream of its own strength, and who can predict the
glory of its manhood, when in the fullest self-consciousness,
it shall exert to the utmost its matured and mighty
energies?

Thus are we accustomed to talk. Our destiny is manifest—our
glory is inevitable. It is pleasant to talk thus,
and it is unpleasant to talk otherwise. Yet we ought to
desire to see and know the truth. Self-flattery is an
odious folly. Is our destiny, then, manifest? Is our
glory inevitable? Has God so conspicuously favored us
that he cannot but continue to bless? Ah! It is our
self-flattery and odious folly to think so.

We need not look again to our history or our prospects,
to gather evidences of a different destiny, although such
evidences might not be wanting. Yes, we might find
the evidences which, duly weighed, would make us shudder
in view of our possible or probable future. We might
come to think it very problematical whether our country
has sufficient vital force to work into good American citizens
the hordes of infidels, paupers, criminals, cast upon
our shores from the nations of the old world;—whether
our country has sufficient wisdom to guide its own vexed
domestic questions to a proper and satisfactory issue, and
to balance and regulate the rival and numberless interests
of a country widening indefinitely in extent;—whether—but
no, we do not need thus to forecast the
future to ascertain our probable destiny. We may determine
the question by the teaching of God's word.
"Blessed is the nation whose God is the Lord." And
blessed is that nation alone. Here is the solution of the
question of our destiny. It is in making the Lord the
God of our country, that we are safe—that we are prosperous—that
our glorious destiny becomes inevitable.
Our destiny is left to ourselves. The means of its
glory are placed in our hands. We may use them or
not, as we will.

And now, I utter it to you, my hearers and fellow-citizens,
as the solemn testimony of the Lord our God,
that so surely as ignorance and moral corruption and
lust of power, become generally prevalent, and popery and
infidelity attain the supremacy among us, it matters not
at all that we have had a ballot-box, and a free press,
and free schools, and the whole circle of liberal institutions,—these
will become but the insignia of our shame;
it matters not that we have had a boundless territory,
and a teeming soil, and mighty cities, and universal
commerce,—the grass will grow again on our prairies,—the
red man return to his forsaken forests,—our cities become
black with desolation, and the sails of our commerce
be rent on the seas, or the hulks of our commerce rot
at our wharves; it matters not that God has been wonderfully
gracious to us as a nation,—the more wonderful the
grace, the deeper the insult and crime of our despising
it, and the deeper our doom;—this, this is our manifest
destiny.

And it is only as America teaches her children to fear
God and do their duty; it is only as our virtuous citizenship
escape from the chains of corrupt party and procure
for themselves a fair representation in the offices of government—exerting
themselves for the purification of corrupt
men, rather than for the promotion of their evil designs;
it is, in a word, only as the power of our blessed
religion shall go out from the hearts of the truly pious
in our land, leavening the mass of the population and
bringing them under its sway;—it is only as we truly
make the Lord our country's God, that we can hope to
be blessed, and can, with any just confidence, await our
country's future glory.

Need I, my hearers, deduce and enforce the exhortations
of this subject? Or do they not lie upon its surface,
and do they not make their own appeal to every patriot's
and Christian's heart?

The God of nations, looking forth upon our happy land
this day, may be conceived as breathing the benevolent
desire once expressed in behalf of his ancient people, "O
that there were such an heart in them, that they would
fear me, and keep all my commandments always, that
it might be well with them and with their children
forever."

N. B. In the delivery of the foregoing discourse,
the following remarks were interjected near the commencement:

"Permit me to state to you my conviction, that desirable
as it is that days of religious observance be appointed
by our civil authorities, the regular appointment of annual
fast-days or thanksgivings, will not secure for any
long period a general and hearty observance. I should
much prefer the appointment by our civil authorities of
a fast-day, in view of any public calamity impending or
experienced, or of a day of thanksgiving, in view of
deliverence or exemption from such calamity. In such
case we might hope that the day would secure a suitable
and profitable observance."

It is the writer's apprehension that days of special
religious observance occurring at regular intervals, and
hence occurring, oftentimes, when there is no special
providential call for a religious service, and being destitute
of the binding obligation a divine appointment,
will degenerate into mere holidays; and in his opinion,
the providential call ought to guide our rulers in the
designation of times of special religious observance;
so that when we fast, we do so in direct view of special
calamity, and when we render thanks, we do so for
special mercies actually experienced. The thanksgiving
of last year occurred at a time of most trying financial
embarrassment, at the close of a season remarkable for
its drought and meagre harvests, and for the prevalence
of disease and the destruction of property by land and
sea. Surely, God called us then to humble ourselves
and fast, rather than to rejoice and give thanks, and a
thanksgiving service was appropriate only for the reason
that God always deals with us better than we deserve.
We need the evident appropriateness of the service to
secure its continued and suitable observance. Who does
not remember the appointment by our national Executive,
some years since, of a day of national humiliation,
when a visitation of the cholera was threatened? And
now solemn and affecting the service of that day throughout
the land! In New England, the regular, annual
thanksgiving preserves its sacredness through customs
and associations, which were established in the very infancy
of the country, and which have grown up with
it,—customs and associations, which cannot elsewhere be
created.

FOOTNOTES:

[A] See Dr. Arnold's "Lectures on Modern History." The above statement is
correct, so long as we take a merely natural view of mankind—so long as we
view men merely in their moral relations. Viewing men by the light of revelation
and in relations more strictly religious, Church-biography would still
better deserve the name of history. But for some reason, these religious relations
are not commonly recognized in their importance. Like the historian,
the moral philosopher commonly ignores man's lapsed condition, and all the
great truths which distinguish supernatural religion. See Wardlaw's "Christian
Ethics."

It ought also to be observed that human governments, at the best, are obliged
to leave many interests of their citizens uncared for, or to be cared for by
other agents than their own; also, that human governments are often corrupt
and fail to discharge their proper functions. Hence, the historian needs the
supplement of individual biographies, and transactions of voluntary societies,
and pictures of domestic and social life, in order to a full representation of his
subject. Who would dispense with the Book of Ruth in the Old Testament
history, or with Macaulay's picture of England in 1685 in his English
history?

[B] See Congressional Reports—Col. E. M. Johnson on Sunday Mails, and
Mr. Petit on Chaplains to Congress. Of course, in practically meeting and
adjusting the two claims upon the government, first to respect the conscience
of its citizens, and secondly, to promote the interests of religion, great diversity
of opinion may exist even among those who hold to the same principles.
There is room for a variety of prudential considerations. Yet the principles
above expressed are discarded in the documents referred to, as they very often
are elsewhere.

[C] A volume entitled "The Position of Christianity in the United States," by
Stephen Colwell, Esq. of Philadelphia, deserves the attentive and serious
perusal of every American citizen.

*** END OF THE PROJECT GUTENBERG EBOOK NATIONAL CHARACTER ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/5455407362743345285_19597-cover.png
National character

AThanksgiving discourse Delivered November 15th, 1855, in the Franklin
Street Presbyterian Church

N. C. Burt

A

