

 [image:]

 The Project Gutenberg eBook of Slavery Ordained of God

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: Slavery Ordained of God

Author: F. A. Ross

Release date: October 1, 2005 [eBook #9171]

 Most recently updated: April 6, 2014

Language: English

Credits: Produced by Distributed Proofreaders

*** START OF THE PROJECT GUTENBERG EBOOK SLAVERY ORDAINED OF GOD ***

Slavery Ordained of God.

By

Rev. Fred. A. Ross, D.D.

"The powers that be are ordained of God."

Romans xiii. 1.

TO

The Men

NORTH AND SOUTH,

WHO HONOR THE WORD OF GOD

AND

LOVE THEIR COUNTRY.

Preface.

The book I give to the public, is not made up of isolated articles. It is
one harmonious demonstration--that slavery is part of the government
ordained in certain conditions of fallen mankind. I present the subject in
the form of speeches, actually delivered, and letters written just as
published. I adopt this method to make a readable book.

I give it to the North and South--to maintain harmony among Christians,
and to secure the integrity of the union of this great people.

This harmony and union can be preserved only by the view presented in this
volume,--i.e. that slavery is of God, and to continue for the good of
the slave, the good of the master, the good of the whole American family,
until another and better destiny may be unfolded.

The one great idea, which I submit to North and South, is expressed in
the speech, first in order, delivered in the General Assembly of the
Presbyterian Church, Buffalo, May 27, 1853. I therein say:--

"Let us then, North and South, bring our minds to comprehend two
ideas, and submit to their irresistible power. Let the Northern
philanthropist learn from the Bible that the relation of master and slave
is not sin per se. Let him learn that God says nowhere it is sin. Let
him learn that sin is the transgression of the law; and where there is no
law there is no sin, and that the Golden Rule may exist in the
relations of slavery. Let him learn that slavery is simply an evil in
certain circumstances. Let him learn that equality is only the highest
form of social life; that subjection to authority, even slavery, may,
in given conditions, be for a time better than freedom to the slave
of any complexion. Let him learn that slavery, like all evils, has
its corresponding and greater good; that the Southern slave, though
degraded compared with his master, is elevated and ennobled compared
with his brethren in Africa. Let the Northern man learn these things,
and be wise to cultivate the spirit that will harmonize with his brethren
of the South, who are lovers of liberty as truly as himself: And let the
Southern Christian--nay, the Southern man of every grade--comprehend that
God never intended the relation of master and slave to be perpetual.
Let him give up the theory of Voltaire, that the negro is of a different
species. Let him yield the semi-infidelity of Agassiz, that God created
different races of the same species--in swarms, like bees--for Asia,
Europe, America, Africa, and the islands of the sea. Let him believe that
slavery, although not a sin, is a degraded condition,--the evil, the
curse on the South,--yet having blessings in its time to the South and to
the Union. Let him know that slavery is to pass away in the fulness of
Providence. Let the South believe this, and prepare to obey the hand that
moves their destiny."

All which comes after, in the speech delivered in New York, 1856, and in
the letters, is just the expansion of this one controlling thought, which
must be understood, believed, and acted out North and South.

The Author.

Written in Cleveland, Ohio, May 28, 1857.

Contents.

Speech Before the General Assembly at Buffalo

Speech Before the General Assembly at New York

Letter to Rev. A. Blackburn

What Is the Foundation of Moral Obligation?

Letters to Rev. A. Barnes:--

 No. I.--Results of the slavery agitation--Declaration of Independence--The way men are made infidels--Testimonies of General Assemblies

 II.--Government over man a divine institute

 III.--Man-stealing

 IV.--The Golden Rule

Speech Delivered at Buffalo, Before the General Assembly of the
Presbyterian Church.

To understand the following speech, the reader will be pleased to
learn--if he don't know already--that the General Assembly of the
Presbyterian Church, before its division in 1838, and since,--both Old
School and New School,--has been, for forty years and more, bearing
testimony, after a fashion, against the system of slavery; that is to say,
affirming, in one breath, that slave-holding is a "blot on our holy
religion," &c. &c.; and then, in the next utterance, making all sorts of
apologies and justifications for the slave-holder. Thus: this august body
has been in the habit of telling the Southern master (especially in the
Detroit resolutions of 1850) that he is a sinner, hardly meet to be
called a Christian; but, nevertheless, if he will only sin "from
unavoidable necessity, imposed by the laws of the States,"--if he will
only sin under the "obligations of guardianship,"--if he will only sin
"from the demands of humanity,"--why, then, forsooth, he may be a
slave-holder as long as he has a mind to. Yea, he may hold one slave,
one hundred or one thousand slaves, and till the day of judgment.

Happening to be in attendance, as a member of the body, in Buffalo, May,
1853, when, as usual, the system of slavery was touched, in a series of
questions sent down to the church courts below, I made the following
remarks, in good-natured ridicule of such preposterous and stultifying
testimony; and, as an argument, opening the views I have since reproduced
in the second speech of this volume, delivered in the General Assembly
which convened in New York, May, 1856, and also in the letters
following:--

BUFFALO, FRIDAY, May 27, 1853.

The order of the day was reached at a quarter before eleven, and the
report read again,--viz.:

"1. That this body shall reaffirm the doctrine of the second resolution
adopted by the General Assembly, convened in Detroit, in 1850, and,

"2. That with an express disavowal of any intention to be impertinently
inquisitorial, and for the sole purpose of arriving at the truth, so as to
correct misapprehensions and allay all causeless irritation, a committee
be appointed of one from each of the synods of Kentucky, Tennessee,
Missouri, and Virginia, who shall be requested to report to the next
General Assembly on the following points:--1. The number of slave-holders
in connection with the churches, and the number of slaves held by them. 2.
The extent to which slaves are held from an unavoidable necessity imposed
by the laws of the States, the obligations of guardianship, and the
demands of humanity. 3. Whether the Southern churches regard the
sacredness of the marriage relation as it exists among the slaves; whether
baptism is duly administered to the children of the slaves professing
Christianity, and in general, to what extent and in what manner provision
is made for the religious well-being of the slave," &c. &c.

Dr. Ross moved to amend the report by substituting the following,--with
an express disavowal of being impertinently inquisitorial:--that a
committee of one from each of the Northern synods of ---- be appointed,
who shall be requested to report to the next General Assembly,--

1. The number of Northern church-members concerned, directly or
indirectly, in building and fitting out ships for the African slave-trade,
and the slave-trade between the States.

2. The number of Northern church-members who traffic with slave-holders,
and are seeking to make money by selling them negro-clothing, handcuffs,
and cowhides.

3. The number of Northern church-members who have sent orders to New
Orleans, and other Southern cities, to have slaves sold, to pay debts
owing them from the South. [See Uncle Tom's Cabin.]

4. The number of Northern church-members who buy the cotton, sugar, rice,
tobacco, oranges, pine-apples, figs, ginger, cocoa, melons, and a thousand
other things, raised by slave-labor.

5. The number of Northern church-members who have intermarried with
slave-holders, and have thus become slave-owners themselves, or enjoy the
wealth made by the blood of the slave,--especially if there be any
Northern ministers of the gospel in such a predicament.

6. The number of Northern church-members who are the descendants of the
men who kidnapped negroes in Africa and brought them to Virginia and New
England in former years.

7. The aggregate and individual wealth of members thus descended, and what
action is best to compel them to disgorge this blood-stained gold, or to
compel them to give dollar for dollar in equalizing the loss of the South
by emancipation.

8. The number of Northern church-members, ministers especially, who have
advocated murder in resistance to the laws of the land.

9. The number of Northern church-members who own stock in under-ground
railroads, running off fugitive slaves, and in Sabbath-breaking railroads
and canals.

10. That a special commission be sent up Red River, to ascertain whether
Legree, who whipped Uncle Tom to death, (and who was a Northern
gentleman,) be not still in connection with some Northern church in good
and regular standing.

11. The number of Northern church-members who attend meetings of
Spiritual Rappers,--or Bloomers,--or Women's-Rights Conventions.

12. The number of Northern church-members who are cruel husbands.

13. The number of Northern church-members who are hen-pecked husbands.

[As it is always difficult to know the temper of speaker and audience from
a printed report, it is due alike to Dr. R., to the whole Assembly, and
the galleries, to say, that he, in reading these resolutions, and
throughout his speech, evinced great good-humour and kindness of feeling,
which was equally manifested by the Assembly and spectators, repeatedly,
while he was on the floor.]

Dr. Ross then proceeded:--Mr. Moderator, I move this amendment in the best
spirit. I desire to imitate the committee in their refinement and delicacy
of distinction. I disavow all intention to be impertinently
inquisitorial. I intend to be inquisitorial, as the committee say they
are,--but not impertinently so. No, sir; not at all; not at all.
(Laughter.) Well, sir, we of the South, who desire the removal of the evil
of slavery, and believe it will pass away in the developments of
Providence, are grieved when we read your graphic, shuddering pictures of
the "middle passage,"--the slave-ship, piling up her canvas, as the shot
pours after her from English or American guns,--see her again and again
hurrying hogshead after hogshead, filled with living slaves, into the
deep, and, thus lightened, escape. Sir, what horror to believe that
clipper-ship was built by the hands of Northern, noisy Abolition
church-members! ["Yes, I know some in New York and Boston," said one in
the crowd.] Again, sir, when we walk along your Broadways, and see, as
we do, the soft hands of your church-members sending off to the South, not
only clothing for the slave, but manacles and whips, manufactured
expressly for him,--what must we think of your consistency of character?
[True, true.] And what must we think of your self-righteousness, when we
know your church-members order the sale of slaves,--yes, slaves such as
St. Clair's,--and under circumstances involving all the separations and
all the loathsome things you so mournfully deplore? Your Mrs. Stowe says
so, and it is so, without her testimony. I have read that splendid, bad
book. Splendid in its genius, over which I have wept, and laughed, and got
mad, (here some one said, "All at the same time?") yes--all at the same
time. Bad in its theology, bad in its morality, bad in its temporary evil
influence here in the North, in England, and on the continent of Europe;
bad, because her isolated cruelties will be taken (whether so meant by her
or not) as the general condition of Southern life,--while her Shelbys, and
St. Clairs, and Evas, will be looked upon as angel-visitors, lingering for
a moment in that earthly hell. The impression made by the book is a
falsehood.

Sir, why do your Northern church-members and philanthropists buy Southern
products at all? You know you are purchasing cotton, rice, sugar,
sprinkled with blood, literally, you say, from the lash of the driver! Why
do you buy? What's the difference between my filching this blood-stained
cotton from the outraged negro, and your standing by, taking it from me?
What's the difference? You, yourselves, say, in your abstractions, there
is no difference; and yet you daily stain your hands in this horrid
traffic. You hate the traitor, but you love the treason. Your ladies,
too,--oh, how they shun the slave-owner at a distance, in the
abstract! But alas, when they see him in the concrete,--when they see
the slave-owner himself, standing before them,--not the brutal driver,
but the splendid gentleman, with his unmistakable grace of carriage and
ease of manners,--why, lo, behold the lady says, "Oh, fie on your
slavery!--what a wretch you are! But, indeed, sir, I love your
sugar,--and truly, truly, sir, wretch as you are, I love you too." Your
gentlemen talk just the same way when they behold our matchless women. And
well for us all it is, that your good taste, and hearts, can thus
appreciate our genius, and accomplishments, and fascinations, and
loveliness, and sugar, and cotton. Why, sir, I heard this morning, from
one pastor only, of two or three of his members thus intermarried in the
South. May I thus give the mildest rebuke to your inconsistency of
conduct? (Much good-natured excitement.)

Sir, may we know who are the descendants of the New England kidnappers?
What is their wealth? Why, here you are, all around me. You, gentlemen,
made the best of that bargain. And you have kept every dollar of your
money from the charity of emancipating the slave. You have left us,
unaided, to give millions. Will you now come to our help? Will you give
dollar for dollar to equalize our loss? [Here many voices cried out, "Yes,
yes, we will."]

Yes, yes? Then pour out your millions. Good. I may thank you personally.
My own emancipated slaves would to-day be worth greatly more than
$20,000. Will you give me back $10,000? Good. I need it now.

I recommend to you, sirs, to find out your advocates of murder,--your
owners of stock in under-ground railroads,--your Sabbath-breakers for
money. I particularly urge you to find Legree, who whipped Uncle Tom to
death. He is a Northern gentleman, although having a somewhat Southern
name. Now, sir, you know the Assembly was embarrassed all yesterday by
the inquiry how the Northern churches may find their absent members, and
what to do with them. Here then, sir, is a chance for you. Send a
committee up Red River. You may find Legree to be a Garrison, Phillips,
Smith, or runaway husband from some Abby Kelly. [Here Rev. Mr. Smith
protested against Legree being proved to be a Smith. Great laughter.
[Footnote: This gentleman was soon after made a D.D., and I think in part
for that witticism.]] I move that you bring him back to lecture on the
cuteness there is in leaving a Northern church, going South, changing
his name, buying slaves, and calculating, without guessing, what the
profit is of killing a negro with inhuman labor above the gain of
treating him with kindness.

I have little to say of spirit-rappers, women's-rights conventionists,
Bloomers, cruel husbands, or hen-pecked. But, if we may believe your own
serious as well as caricature writers, you have things up here of which we
down South know very little indeed. Sir, we have no young Bloomers, with
hat to one side, cigar in mouth, and cane tapping the boot, striding up to
a mincing young gentleman with long curls, attenuated waist, and soft
velvet face,--the boy-lady to say, "May I see you home, sir?" and the
lady-boy to reply, "I thank ye--no; pa will send the carriage." Sir, we of
the South don't understand your women's-rights conventions. Women have
their wrongs. "The Song of the Shirt,"--Charlotte Elizabeth,--many, many
laws,--tell her wrongs. But your convention ladies despise the Bible. Yes,
sir; and we of the South are afraid of them, and for you. When women
despise the Bible, what next? Paris,--then the City of the Great Salt
Lake,--then Sodom, before and after the Dead Sea. Oh, sir, if slavery
tends in any way to give the honour of chivalry to Southern young
gentlemen towards ladies, and the exquisite delicacy and heavenly
integrity and love to Southern maid and matron, it has then a glorious
blessing with its curse.

Sir, your inquisitorial committee, and the North so far as represented by
them, (a small fraction, I know,) have, I take it, caught a Tartar this
time. Boys say with us, and everywhere, I reckon, "You worry my dog, and
I'll worry your cat." Sir, it is just simply a fixed fact: the South will
not submit to these questions. No, not for an instant. We will not permit
you to approach us at all. If we are morbidly sensitive, you have made us
so. But you are directly and grossly violating the Constitution of the
Presbyterian Church. The book forbids you to put such questions; the book
forbids you to begin discipline; the book forbids your sending this
committee to help common fame bear testimony against us; the book guards
the honour of our humblest member, minister, church, presbytery, against
all this impertinently-inquisitorial action. Have you a prosecutor, with
his definite charge and witnesses? Have you Common Fame, with her
specified charges and witnesses? Have you a request from the South that
you send a committee to inquire into slanders? No. Then hands off. As
gentlemen you may ask us these questions,--we will answer you. But,
ecclesiastically, you cannot speak in this matter. You have no power to
move as you propose.

I beg leave to say, just here, that Tennessee [Footnote: At that time I
resided in Tennessee.] will be more calm under this movement than any
other slave-region. Tennessee has been ever high above the storm, North
and South,--especially we of the mountains. Tennessee!--"there she
is,--look at her,"--binding this Union together like a great, long,
broad, deep stone,--more splendid than all in the temple of Baalbec or
Solomon. Tennessee!--there she is, in her calm valour. I will not lower
her by calling her unconquerable, for she has never been assailed; but I
call her ever-victorious. King's Mountain,--her pioneer
battles:--Talladega, Emucfau, Horse-shoe, New Orleans, San Jacinto,
Monterey, the Valley of Mexico. Jackson represented her well in his
chivalry from South Carolina,--his fiery courage from Virginia and
Kentucky,--all tempered by Scotch-Irish Presbyterian prudence from
Tennessee. We, in his spirit, have looked on this storm for years
untroubled. Yes, Jackson's old bones rattled in their grave when that
infamous disunion convention met in Nashville, and its members turned
pale and fled aghast. Yes, Tennessee, in her mighty million, feels
secure; and, in her perfect preparation to discuss this question,
politically, ecclesiastically, morally, metaphysically, or physically,
with the extreme North or South, she is willing and able to persuade
others to be calm. In this connection, I wish to say, for the South to
the North, and to the world, that we have no fears from our
slave-population. There might be a momentary insurrection and bloodshed;
but destruction to the black man would be inevitable. The Greeks and
Romans controlled immense masses of white slaves,--many of them as
intelligent as their lords. Schoolmasters, fabulists, and poets were
slaves. Athens, with her thirty thousand freemen, governed half a
million of bondmen. Single Roman patricians owned thirty thousand. If,
then, the phalanx and the legion mastered such slaves for ages, when
battle was physical force of man to man, how certain it is that
infantry, cavalry, and artillery could hold in bondage millions of
Africans for a thousand years!

But, dear brethren, our Southern philanthropists do not seek to have this
unending bondage; Oh, no, no. And I earnestly entreat you to "stand still
and see the salvation of the Lord." Assume a masterly inactivity, and you
will behold all you desire and pray for,--you will see America liberated
from the curse of slavery.

The great question of the world is, WHAT IS TO BE THE FUTURE OF THE
AMERICAN SLAVE?--WHAT IS TO BE THE FUTURE OF THE AMERICAN MASTER? The
following extract from the "Charleston Mercury" gives my view of the
subject with great and condensed particularity:--

"Married, Thursday, 26th inst., the Hon. Cushing Kewang, Secretary of
State of the United States, to Laura, daughter of Paul Coligny,
Vice-President of the United States, and one of our noblest Huguenot
families. We learn that this distinguished gentleman, with his bride, will
visit his father, the Emperor of China, at his summer palace, in Tartary,
north of Pekin, and return to the Vice-President's Tea Pavilion, on Cooper
River, ere the meeting of Congress." The editor of the "Mercury" goes on
to say: "This marriage in high life is only one of many which have
signalized that immense emigration from Christianized China during the
last seventy-five years, whereby Charleston has a population of 1,250,000,
and the State of South Carolina over 5,000,000,--an emigration which has
wonderfully harmonized with the great exodus of the negro race to
Africa." [Some gentleman here requested to know of Dr. Ross the date of
the "Charleston Mercury" recording this marriage. The doctor replied, "The
date is 27th May, 1953, exactly one hundred years from this day." Great
laughter.]

Sir, this is a dream; but it is not all a dream. No, I verily believe you
have there the Gordian knot of slavery untied; you have there the solution
of the problem; you have there the curtain up, and the last scene in the
last act of the great drama of Ham.

I am satisfied with the tendencies of things. I stand on the mountain-peak
above the clouds. I see, far beyond the storm, the calm sea and blue sky;
I see the Canaan of the African. I like to stand there on the Nebo of his
exodus, and look across, not the Jordan, but the Atlantic. I see the
African crossing as certainly as if I gazed upon the ocean divided by a
great wind, and piled up in walls of green glittering glass on either
hand, the dry ground, the marching host, and the pillar of cloud and of
fire. I look over upon the Niger, black with death to the white man,
instinct with life to the children of Ham. There is the black man's
home. Oh, how strange that you of the North see not how you degrade him
when you keep him here! You will not let him vote; you will not let him
rise to honors or social equality; you will not let him hold a pew in your
churches. Send him away, then; tell him, begone. Be urgent, like the
Egyptians: send him out of this land. There, in his fatherland, he will
exhibit his own type of Christianity. He is, of all races, the most gentle
and kind. The man, the most submissive; the woman, the most
affectionate. What other slaves would love their masters better than
themselves?--rock them and fan them in their cradles? caress them--how
tenderly!--boys and girls? honor them, grown up, as superior beings? and,
in thousands of illustrious instances, be willing to give life, and, in
fact, die, to serve or save them? Verily, verily, this emancipated race
may reveal the most amiable form of spiritual life, and the jewel may
glitter on the Ethiop's brow in meaning more sublime than all in the
poet's imagery. Brethren, let them go; and, when they are gone,--ay,
before they go away,--rear a monument; let it grow in greatness, if not on
your highest mountain, in your hearts,--in lasting memory of the
South,--in memory of your wrong to the South,--in memory of the
self-denial of the South, and her philanthropy in training the slave to
be free, enlightened, and Christian.

Can all this be? Can this double emigration civilize Africa and more than
re-people the South? Yes; and I regard the difficulties presented here, in
Congress, or the country, as little worth. God intends both emigrations.
And, without miracle, he will accomplish both. Difficulties! There are no
difficulties. Half a million emigrate to our shores, from Ireland, and all
Europe, every year. And you gravely talk of difficulties in the negro's
way to Africa! Verily, God will unfold their destiny as fast, and as
fully, as he sees best for the highest good of the slave, the highest good
of the master, and the glory of Christ in Africa.

And, sir, there are forty thousand Chinese in California. And in Cuba,
this day, American gentlemen are cultivating sugar, with Chinese hired
labor, more profitably than the Spaniards and their slaves. Oh! there is
China--half the population of the globe--just fronting us across that
peaceful sea,--her poor, living on rats and a pittance of red rice,--her
rich, hoarding millions in senseless idolatry, or indulging in the
luxuries of birds'-nests and roasted ice. Massed together, they must
migrate. Where can they go? They must come to our shores. They must come,
even did God forbid them. But he will hasten their coming. They can live
in the extremest South. It is their latitude,--their side of the ocean.
They can cultivate cotton, rice, sugar, tea, and the silkworm. Their
skill, their manipulation, is unrivalled. Their commonest gong you can
neither make nor explain. They are a law-abiding people, without castes,
accustomed to rise by merit to highest distinctions, and capable of the
noblest training, when their idolatry, which is waxing old as a garment,
shall be folded up as a vesture and changed for that whose years shall
not fail. The English ambassador assures us that the Chinese negotiator of
the late treaty was a splendid gentleman, and a diplomatist to move in any
court of Europe. Shem, then, can mingle with Japheth in America.

The Chinese must come. God will bring them. He will fulfil Benton's noble
thought. The railroad must complete the voyage of Columbus. The statue of
the Genoese, on some peak of the Rocky Mountains, high above the flying
cars, must point to the West, saying, "There is the East! There is India
and Cathay."

Let us, then, North and South, bring our minds to comprehend two ideas,
and submit to their irresistible power. Let the Northern philanthropist
learn from the Bible that the relation of master and slave is not sin
per se. Let him learn that God nowhere says it is sin. Let him learn
that sin is the transgression of the law; and where there is no law,
there is no sin; and that the golden rule may exist in the relations of
slavery. Let him learn that slavery is simply an evil in certain
circumstances. Let him learn that equality is only the highest form of
social life; that subjection to authority, even slavery, may, in
given conditions, be for a time better than freedom to the slave, of
any complexion. Let him learn that slavery, like all evils, has its
corresponding and greater good; that the Southern slave, though
degraded compared with his master, is elevated and ennobled compared
with his brethren in Africa. Let the Northern man learn these things,
and be wise to cultivate the spirit that will harmonize with his brethren
of the South, who are lovers of liberty as truly as himself. And let the
Southern Christian--nay, the Southern man of every grade--comprehend that
God never intended the relation of master and slave to be perpetual.
Let him give up the theory of Voltaire, that the negro is of a different
species. Let him yield the semi-infidelity of Agassiz, that God created
different races of the same species--in swarms, like bees--for Asia,
Europe, America, Africa, and the islands of the sea. Let him believe that
slavery, although not a sin, is a degraded condition,--the evil, the
curse on the South,--yet having blessings in its time to the South and to
the Union. Let him know that slavery is to pass away, in the fulness of
Providence. Let the South believe this, and prepare to obey the hand that
moves their destiny.

Ham will be ever lower than Shem; Shem will be ever lower than Japheth.
All will rise in the Christian grandeur to be revealed. Ham will be lower
than Shem, because he was sent to Central Africa. Man south of the
Equator--in Asia, Australia, Oceanica, America, especially Africa--is
inferior to his Northern brother. The blessing was upon Shem in his
magnificent Asia. The greater blessing was upon Japheth in his
man-developing Europe. Both blessings will be combined, in America,
north of the Zone, in commingled light and life. I see it all in the
first symbolical altar of Noah on that mound at the base of Ararat. The
father of all living men bows before the incense of sacrifice, streaming
up and mingling with the rays of the rising sun. His noble family, and all
flesh saved, are grouped round about him. There is Ham, at the foot of
the green hillock, standing, in his antediluvian, rakish recklessness,
near the long-necked giraffe, type of his Africa,--his magnificent wife,
seated on the grass, her little feet nestling in the tame lion's mane, her
long black hair flowing over crimson drapery and covered with gems from
mines before the flood. Higher up is Shem, leaning his arm over that
mouse-colored horse,--his Arab steed. His wife, in pure white linen,
feeds the elephant, and plays with his lithe proboscis,--the mother of
Terah, Abraham, Isaac, Jacob, Joseph, David, and Christ. And yet she looks
up, and bows in mild humility, to her of Japheth, seated amid plumed
birds, in robes like the sky. Her noble lord, meanwhile, high above all,
stands, with folded arms, following that eagle which wheels up towards
Ararat, displaying his breast glittering with stars and stripes of scarlet
and silver,--radiant heraldry, traced by the hand of God. Now he purifies
his eye in the sun, and now he spreads his broad wings in symbolic flight
to the West, until lost to the prophetic eye of Japheth, under the bow
of splendors set that day in the cloud. God's covenant with man,--oh, may
the bow of covenant between us be here to-day, that the waters of this
flood shall never again threaten our beloved land!

Speech Delivered in the General Assembly

New York, 1856.

The circumstances, under which this speech was delivered, are sufficiently
shown in the statement below.

It was not a hasty production. After being spoken, it was prepared for the
"Journal of Commerce," with the greatest care I could give to it: most of
it was written again and again. Unlike Pascal, who said, as to his longest
and inferior sixteenth letter, that he had not had time to make it
shorter, I had time; and I did condense in that one speech the matured
reflections of my whole life. I am calmly satisfied I am right. I am sure
God has said, and does say, "Well done."

The speech brings to view a wide range of thought, all belonging to the
subject of slavery, of immense importance. As introductory,--there is the
question of the abolition agitation the last thirty years; then, what is
right and wrong, and the foundation of moral obligation; then, the
definition of sin; next, the origin of human government, and the
relations, in which God has placed men under his rule of subjection;
finally, the word of God is brought to sustain all the positions taken.

The challenge to argue the question of slavery from the Bible was thrown
down on the floor of the Assembly, as stated. Presently I took up the
gauntlet, and made this argument. The challenger never claimed his glove,
then nor since; nor has anybody, so far as I know, attempted to refute
this speech. Nothing has come to my ears (save as to two points, to be
noticed hereafter) but reckless, bold denial of God's truth, infidel
affirmation without attempt at proof, and denunciations of myself.

Dr. Wisner having said that he would argue the question on the Bible at
a following time, Dr. Ross rose, when he took his seat, and, taking his
position on the platform near the Moderator's chair, said,--

"I accept the challenge given by Dr. Wisner, to argue the question of
slavery from the Scriptures."

Dr. Wisner.--Does the brother propose to go into it here?

Dr. Ross.--Yes, sir.

Dr. Wisner.--Well, I did not propose to go into it here.

Dr. Ross.--You gave the challenge, and I accept it.

Dr. Wisner.--I said I would argue it at a proper time; but it is no
matter. Go ahead.

Dr. Beman hoped the discussion would be ruled out. He did not think it a
legitimate subject to go into,--Moses and the prophets, Christ and his
apostles, and all intermediate authorities, on the subject of what the
General Assembly of the Presbyterian Church in America had done.

Judge Jessup considered the question had been opened by this report of
the majority: after which Dr. Beman withdrew his objection, and Dr.
Ross proceeded.

I am not a slave-holder. Nay, I have shown some self-denial in that
matter. I emancipated slaves whose money-value would now be $40,000. In
the providence of God, my riches have entirely passed from me. I do not
mean that, like the widow, I gave all the living I had. My estate was then
greater than that slave-property. I merely wish to show I have no selfish
motive in giving, as I shall, the true Southern defence of slavery.
(Applause.) I speak from Huntsville, Alabama, my present home. That gem of
the South, that beautiful city where the mountain softens into the
vale,--where the water gushes, a great fountain, from the rock,--where
around that living stream there are streets of roses, and houses of
intelligence and gracefulness and gentlest hospitality,--and, withal,
where so high honor is ever given to the ministers of God.

Speaking then from that region where "Cotton is king," I affirm,
contrary as my opinion is to that most common in the South, that the
slavery agitation has accomplished and will do great good. I said so, to
ministerial and political friends, twenty-five years ago. I have always
favored the agitation,--just as I have always countenanced discussion
upon all subjects. I felt that the slavery question needed examination.
I believed it was not understood in its relations to the Bible and human
liberty. Sir, the light is spreading North and South. 'Tis said, I know,
this agitation has increased the severity of slavery. True, but for a
moment only, in the days of the years of the life of this noble problem.
Farmers tell us that deep ploughing in poor ground will, for a year or
two, give you a worse crop than before you went so deep; but that that
deep ploughing will turn up the under-soil, and sun and air and rain will
give you harvests increasingly rich. So, this moral soil, North and
South, was unproductive. It needed deep ploughing. For a time the harvest
was worse. Now it is becoming more and more abundant. The political
controversy, however fierce and threatening, is only for power. But the
moral agitation is for the harmony of the Northern and Southern mind, in
the right interpretations of Scripture on this great subject, and, of
course, for the ultimate union of the hearts of all sensible people, to
fulfil God's intention,--to bless the white man and the black man in
America. I am sure of this. I take a wide view of the progress of the
destiny of this vast empire. I see God in America. I see him in the North
and in the South. I see him more honored in the South to-day than he was
twenty-five years ago; and that that higher regard is due, mainly, to the
agitation of the slavery question. Do you ask how? Why, sir, this is the
how. Twenty-five years ago the religious mind of the South was leavened
by wrong Northern training, on the great point of the right and wrong of
slavery. Meanwhile, powerful intellects in the South, following the mere
light of a healthy good sense, guided by the common grace of God, reached
the very truth of this great matter,--namely, that the relation of the
master and slave is not sin; and that, notwithstanding its admitted
evils, it is a connection between the highest and the lowest races of
man, revealing influences which may be, and will be, most benevolent for
the ultimate good of the master and the slave,--conservative on the
Union, by preserving the South from all forms of Northern fanaticism, and
thereby being a great balance-wheel in the working of the tremendous
machinery of our experiment of self-government. This seen result of
slavery was found to be in absolute harmony with the word of God. These
men, then, of highest grade of thought, who had turned in scorn from
Northern notions, now see, in the Bible, that these notions are false
and silly. They now read the Bible, never examined before, with growing
respect. God is honored, and his glory will be more and more in their
salvation. These are some of the moral consummations of this agitation in
the South. The development has been twofold in the North. On the one
hand, some anti-slavery men have left the light of the Bible, and
wandered into the darkness until they have reached the blackness of the
darkness of infidelity. Other some are following hard after, and are
throwing the Bible into the furnace,--are melting it into iron, and
forging it, and welding it, and twisting it, and grooving it into the
shape and significance and goodness and gospel of Sharpe's rifles. Sir,
are you not afraid that some of your once best men will soon have no
better Bible than that?

But, on the other hand, many of your brightest minds are looking intensely
at the subject, in the same light in which it is studied by the highest
Southern reason. Ay, sir, mother-England, old fogy as she is, begins to
open her eyes. What, then, is our gain? Sir, Uncle Tom's Cabin, in many of
its conceptions, could not have been written twenty-five years ago. That
book of genius,--over which I and hundreds in the world have freely
wept,--true in all its facts, false in all its impressions,--yea, as false
in the prejudice it creates to Southern social life as if Webster, the
murderer of Parkman, may be believed to be a personification of the
elite of honor in Cambridge, Boston, and New England. Nevertheless,
Uncle Tom's Cabin could not have been written twenty-five years ago. Dr.
Nehemiah Adams's "South-Side View" could not have been written
twenty-five years ago. Nor Dr. Nathan Lord's "Letter of Inquiry." Nor
Miss Murray's book. Nor "Cotton is King". Nor Bledsoe's "Liberty and
Slavery". These books, written in the midst of this agitation, are all of
high, some the highest, reach of talent and noblest piety; all give, with
increasing confidence, the present Southern Bible reading on Slavery. May
the agitation, then, go on! I know the New School Presbyterian church has
sustained some temporary injury. But God is honored in his word. The
reaction, when the first abolition-movement commenced, has been succeeded
by the sober second thought of the South. The sun, stayed, is again
travelling in the greatness of his strength, and will shine brighter and
brighter to the perfect day.

My only fear, Mr. Moderator, is that, as you Northern people are so prone
to go to extremes in your zeal and run every thing into the ground, you
may, perhaps, become too pro-slavery; and that we may have to take
measures against your coveting, over much, our daughters, if not our
wives, our men-servants, our maid-servants, our houses, and our lands.
(Laughter.)

Sir, I come now to the Bible argument. I begin at the beginning of
eternity! (Laughter.) WHAT is RIGHT AND WRONG? That's the question of
questions.

Two theories have obtained in the world. The one is, that right and wrong
are eternal facts; that they exist per se in the nature of things; that
they are ultimate truths above God; that he must study, and does study, to
know them, as really as man. And that he comprehends them more clearly
than man, only because he is a better student than man. Now, sir, this
theory is atheism. For if right and wrong are like mathematical
truths--fixed facts--then I may find them out, as I find out mathematical
truths, without instruction from God. I do not ask God to tell me that one
and one make two. I do not ask him to reveal to me the demonstrations of
Euclid. I thank him for the mind to perceive. But I perceive mathematical
relations without his telling me, because they exist independent of his
will. If, then, moral truths, if right and wrong, if rectitude and sin,
are, in like manner, fixed, eternal facts,--if they are out from and above
God, like mathematical entities,--then I may find them for myself. I may
condescend, perhaps, to regard the Bible as a hornbook, in which God, an
older student than I, tells me how to begin to learn what he had to
study; or I may decline to be taught, through the Bible, how to learn
right and wrong. I may think the Bible was good enough, may be, for the
Israelite in Egypt and in Canaan; good enough for the Christian in
Jerusalem and Antioch and Rome, but not good enough, even as a hornbook,
for me,--the man of the nineteenth century,--the man of Boston, New York,
and Brooklyn! Oh, no. I may think I need it not at all. What next? Why,
sir, if I may think I need not God to teach me moral truth, I may think I
need him not to teach me any thing. What next? The irresistible conclusion
is, I may think I can live without God; that Jehovah is a myth,--a name; I
may bid him stand aside, or die. Oh, sir, I will be the fool to say
there is no God. This is the result of the notion that right and wrong
exist in the nature of things.

The other theory is, that right and wrong are results brought into being,
mere contingencies, means to good, made to exist solely by the will of
God, expressed through his word; or, when his will is not thus known, he
shows it in the human reason by which he rules the natural heart. This is
so; because God, in making all things, saw that in the relations he would
constitute between himself and intelligent creatures, and among
themselves, NATURAL GOOD AND EVIL would come to pass. In his benevolent
wisdom, he then willed LAW, to control this natural good and evil. And
he thereby made conformity to that law to be right, and
non-conformity to be wrong. Why? Simply because he saw it to be good,
and made it to be right; not because he saw it to be right, but because
he made it to be right.

Hence, the ten specific commandments of the one moral law of love are just
ten rules which God made to regulate the natural good and evil which he
knew would be in the ten relations, which he himself constituted between
himself and man, and between man and his neighbor. The Bible settles the
question:--sin is the transgression of the law, and where there is no law
there is no sin.

I must-advance one step further. What is sin, as a mental state? Is
it some quality--some concentrated essence--some elementary moral
particle in the nature of things--something black, or red, like
crimson, in the constitution of the soul, or the soul and body as
amalgamated? No. Is it self-love? No. Is it selfishness? No. What is
it? Just exactly, self-will. Just that. I, the creature, WILL not
submit to thy WILL, God, the Creator. It is the I AM, created, who
dares to defy and dishonor the I AM, not created,--the Lord God, the
Almighty, Holy, Eternal.

That IS SIN, per se. And that is all of it,--so help me God! Your
child there--John--says to his father, "I WILL not to submit to your
will." "Why not, John?" And he answers and says, "Because I WILL not."
There, sir, John has revealed all of sin, on earth or in hell. Satan has
never said--can never say--more. "I, Satan, WILL NOT, because I WILL not
to submit to thee, God; MY WILL, not thine, shall be."

This beautiful theory is the ray of light which leads us from night, and
twilight, and fog, and mist, and mystification, on this subject, to clear
day. I will illustrate it by the law which has controlled and now
regulates the most delicate of all the relations of life,--viz.: that of
the intercourse between the sexes. I take this, because it presents the
strongest apparent objections to my argument.

Cain and Abel married their sisters. Was it wrong in the nature of things?
[Here Dr. Wisner spoke out, and said, "Certainly."] I deny it. What an
absurdity, to suppose that God could not provide for the propagation of
the human race from one pair, without requiring them to sin! Adam's sons
and daughters must have married, had they remained in innocence. They must
then have sinned in Eden, from the very necessity of the command upon the
race:--"Be fruitful, and multiply, and replenish the earth." (Gen. i. 28).
What pure nonsense! There, sir!--that, my one question, Dr. Wisner's
reply, and my rejoinder, bring out, perfectly, the two theories of right
and wrong. Sir, Abraham married his half-sister. And there is not a word
forbidding such marriage, until God gave the law (Lev. xviii.) prohibiting
marriage in certain degrees of consanguinity. That law made, then, such
marriage sin. But God gave no such law in the family of Adam; because he
made, himself, the marriage of brother and sister the way, and the only
way, for the increase of the human race. He commanded them thus to marry.
They would have sinned had they not thus married; for they would have
transgressed his law. Such marriage was not even a natural evil, in the
then family of man. But when, in the increase of numbers, it became a
natural evil, physical and social, God placed man on a higher platform for
the development of civilization, morals, and religion, and then made the
law regulating marriages in the particulars of blood. But he still left
polygamy untouched. [Here Dr. Wisner again asked if Dr. R. regarded the
Bible as sustaining the polygamy of the Old Testament.] Dr. R.--Yes, sir;
yes, sir; yes, sir. Let the reporters mark that question, and my answer.
(Laughter.) My principle vindicates God from unintelligible abstractions.
I fearlessly tell what the Bible says. In its strength, I am not afraid of
earth or hell. I fear only God. God made no law against polygamy, in the
beginning. Therefore it was no sin for a man to have more wives than one.
God sanctioned it, and made laws in regard to it. Abraham had more wives
than one; Jacob had, David had, Solomon had. God told David, by the mouth
of Nathan, when he upbraided him with his ingratitude for the blessings
he had given him, and said, "And I gave thee thy master's house, and thy
master's wives into thy bosom." (2 Sam. xvii. 8.)

God, in the gospel, places man on another platform, for the revelation of
a nobler social and spiritual life. He now forbids polygamy. Polygamy now
is sin--not because it is in itself sin. No; but because God forbids
it,--to restrain the natural and social evil, and to bring out a higher
humanity. And see, sir, how gently in the gospel the transition from the
lower to the higher table-land of our progress upward is made. Christ and
his apostles do not declare polygamy to be sin. The new law is so wisely
given that nothing existing is rudely disturbed. The minister of God,
unmarried, must have only one wife at the same time. This law, silently
and gradually, by inevitable and fair inference of its meaning, and from
the example of the apostles, passed over the Christian world. God, in the
gospel, places us in this higher and holier ground and air of love. We
sin, then, if we marry the sister, and other near of kin; and we sin if we
marry, at the same time, more wives than one, not because there is sin in
the thing itself, whatever of natural evil there might be, but because in
so doing we transgress God's law, given to secure and advance the good of
man. I might comment in the same way on every one of the ten commandments,
but I pass on.

The subject of slavery, in this view of right and wrong, is seen in the
very light of heaven. And you, Mr. Moderator, know that, if the view I
have presented be true, I have got you. (Great laughter.)

[The Moderator said, very pleasantly--Yes--if--but it is a long if.]
(Continued laughter.)

Dr. R. touched the Moderator on the shoulder, and said, Yes, if--it is a
long if; for it is this:--if there is a God, he is not Jupiter, bowing
to the Fates, but God, the sovereign over the universe he has created, in
which he makes right, by making law to be known and obeyed by angels and
men, in their varied conditions.

He gave Adam that command,--sublime in its simplicity, and intended to
vindicate the principle I am affirming,--that there is no right and wrong
in the nature of things. There was no right or wrong, per se, in eating
or willing to eat of that tree of the knowledge of good and evil.

But God made the law,--Thou shall not eat of that tree. As if he had
said,--I seek to test the submission of your will, freely, to my will.
And, that your test may be perfect, I will let your temptation be
nothing more than your natural desire for that fruit. Adam sinned. What
was the sin?

Adam said, in heart, MY WILL, not thine, SHALL BE. That was the
sin,--the simple transgression of God's law, when there was neither sin
nor evil in the thing which God forbade to be done.

Man fell and was cursed. The law of the control of the superior over the
inferior is now to begin, and is to go on in the depraved conditions of
the fallen and cursed race. And, FIRST, God said to the woman, "Thy
desire shall be to thy husband, and he shall rule over thee." There, in
that law, is the beginning of government ordained of God. There is the
beginning of the rule of the superior over the inferior, bound to obey.
There, in the family of Adam, is the germ of the rule in the tribe,--the
state. Adam, in his right, from God, to rule over his wife and his
children, had all the authority afterwards expanded in the patriarch and
the king. This simple, beautiful fact, there, on the first leaf of the
Bible, solves the problem, whence and how has man right to rule over man.
In that great fact God gives his denial to the idea that government over
man is the result of a social compact, in which each individual man living
in a state of natural liberty, yielded some of that liberty to secure the
greater good of government. Such a thing never was; such a thing never
could have been. Government was ordained and established before the first
child was born:--"HE SHALL RULE OVER THEE." Cain and Abel were born in a
state as perfect as the empire of Britain or the rule of these United
States. All that Blackstone, and Paley, and Hobbs, or anybody else, says
about the social compact, is flatly and fully denied and upset by the
Bible, history, and common sense. Let any New York lawyer--or even a
Philadelphia lawyer--deny this if he dares. Life, liberty, and the
pursuit of happiness never were the inalienable right of the
individual man.

His self-control, in all these particulars, from the beginning, was
subordinate to the good of the family,--the empire. The command to Noah
was,--"Whoso sheddeth man's blood, by man shall his blood be shed."
(Gen. ix. 6.)

This command to shed blood was, and is, in perfect harmony with the
law,--"Thou shalt not kill." There is nothing right or wrong in the
taking of life, per se, or in itself considered. It may or it may not be
a natural good or evil. As a general fact, the taking of life is a
natural evil. Hence, "Thou shalt not kill" is the general rule, to
preserve the good there is in life. To take life under the forbidden
conditions is sin, simply because God forbids it under those conditions.
The sin is not in taking life, but in transgressing God's law.

But sometimes the taking of life will secure a greater good. God, then,
commands that life be taken. Not to take life, under the commanded
conditions, is sin,--solely because God then commands it.

This power over life, for the good of the one great family of man, God
delegated to Noah, and through him to the tribe, the clan, the kingdom,
the empire, the democracy, the republic, as they may be governed by chief,
king, emperor, parliament, or congress. Had Ham killed Shem, Noah would
have commanded Japheth to slay him. So much for the origin of the power
over life: now for the power over liberty.

The right to take life included the right over liberty. But God intended
the rule of the superior over the inferior, in relations of service,
should exemplify human depravity, his curse and his overruling blessing.

The rule and the subordination which is essential to the existence of the
family, God made commensurate with mankind; for mankind is only the
congeries of families. When Ham, in his antediluvian recklessness,
laughed at his father, God took occasion to give to the world the rule of
the superior over the inferior. He cursed him. He cursed him because he
left him unblessed. The withholding of the father's blessing, in the
Bible, was curse. Hence Abraham prayed God, when Isaac was blessed, that
Ishmael might not be passed by. Hence Esau prayed his father, when Jacob
was blessed, that he might not be left untouched by his holy hands. Ham
was cursed to render service, forever, to Shem and Japheth. The special
curse on Canaan made the general curse on Ham conspicuous, historic, and
explanatory, simply because his descendants were to be brought under the
control of God's peculiar people. Shem was blessed to rule over Ham.
Japheth was blessed to rule over both. God sent Ham to Africa, Shem to
Asia, Japheth to Europe. Mr. Moderator, you have read Guyot's "Earth and
Man." That admirable book is a commentary upon this part of Genesis. It
is the philosophy of geography. And it is the philosophy of the rule of
the higher races over the inferior, written on the very face of the earth.
He tells you why the continents are shaped as they are shaped; why the
mountains stand where they stand; why the rivers run where they run; why
the currents of the sea and the air flow as they flow. And he tells you
that the earth south of the Equator makes the inferior man. That the
oceanic climate makes the inferior man in the Pacific Islands. That South
America makes the inferior man. That the solid, unindented Southern Africa
makes the inferior man. That the huge, heavy, massive, magnificent Asia
makes the huge, heavy, massive, magnificent man. That Europe, indented by
the sea on every side, with its varied scenery, and climate, and Northern
influences, makes the varied intellect, the versatile power and life and
action, of the master-man of the world. And it is so. Africa, with here
and there an exception, has never produced men to compare with the men of
Asia. For six thousand years, save the unintelligible stones of Egypt, she
has had no history. Asia has had her great men and her name. But Europe
has ever shown, and now, her nobler men and higher destiny. Japheth has
now come to North America, to give us his past greatness and his
transcendent glory. (Applause.) And, sir, I thank God our mountains stand
where they stand; and that our rivers run where they run. Thank God they
run not across longitudes, but across latitudes, from north to south. If
they crossed longitudes, we might fear for the Union. But I hail the
Union,--made by God, strong as the strength of our hills, and ever to live
and expand,--like the flow and swell of the current of our streams.
(Applause.)

These two theories of Right and Wrong,--these two ideas of human
liberty,--the right, in the nature of things, or the right as made by
God,--the liberty of the individual man, of Atheism, of Red Republicanism,
of the devil,--or the liberty of man, in the family, in the State, the
liberty from God,--these two theories now make the conflict of the world.
This anti-slavery battle is only part of the great struggle: God will be
victorious,--and we, in his might.

I now come to particular illustrations of the world-wide law that service
shall be rendered by the inferior to the superior. The relations in which
such service obtains are very many. Some of them are these:--husband and
wife; parent and child; teacher and scholar; commander and
soldier,--sailor; master and apprentice; master and hireling; master and
slave. Now, sir, all these relations are ordained of God. They are all
directly commanded, or they are the irresistible law of his providence, in
conditions which must come up in the progress of depraved nature. The
relations themselves are all good in certain conditions. And there may be
no more of evil in the lowest than in the highest. And there may be in the
lowest, as really as in the highest, the fulfilment of the commandment to
love thy neighbor as thyself, and of doing unto him whatsoever thou
wouldst have him to do unto thee.

Why, sir, the wife everywhere, except where Christianity has given her
elevation, is the slave. And, sir, I say, without fear of saying too
strongly, that for every sigh, every groan, every tear, every agony of
stripe or death, which has gone up to God from the relation of master and
slave, there have been more sighs, more groans, more tears, and more agony
in the rule of the husband over the wife. Sir, I have admitted, and do
again admit, without qualification, that every fact in Uncle Tom's Cabin
has occurred in the South. But, in reply, I say deliberately, what one of
your first men told me, that he who will make the horrid examination will
discover in New York City, in any number of years past, more cruelty from
husband to wife, parent to child, than in all the South from master to
slave in the same time. I dare the investigation. And you may extend it
further, if you choose,--to all the results of honor and purity. I fear
nothing on this subject. I stand on rock,--the Bible,--and therefore, just
before I bring the Bible, to which all I have said is introductory, I will
run a parallel between the relation of master and slave and that of
husband and wife. I will say nothing of the grinding oppression of capital
upon labor, in the power of the master over the hireling--the crushed
peasant--the chain-harnessed coal-pit woman, a thousand feet under ground,
working in darkness, her child toiling by her side, and another child not
born; I will say nothing of the press-gang which fills the navy of
Britain--the conscription which makes the army of France--the terrible
floggings--the awful court-martial--the quick sentence--the
lightning-shot--the chain, and ball, and every-day lash--the punishment of
the soldier, sailor, slave, who had run away. I pass all this by: I will
run the parallel between the slave and wife.

Do you say, The slave is held to involuntary service? So is the wife.
Her relation to her husband, in the immense majority of cases, is made for
her, and not by her. And when she makes it for herself, how often, and how
soon, does it become involuntary! How often, and how soon, would she
throw off the yoke if she could! O ye wives, I know how superior you are
to your husbands in many respects,--not only in personal attraction,
(although in that particular, comparison is out of place,) in grace, in
refined thought, in passive fortitude, in enduring love, and in a heart to
be filled with the spirit of heaven. Oh, I know all this. Nay, I know you
may surpass him in his own sphere of boasted prudence and worldly wisdom
about dollars and cents. Nevertheless, he has authority, from God, to rule
over you. You are under service to him. You are bound to obey him in all
things. Your service is very, very, very often involuntary from the
first, and, if voluntary at first, becomes hopeless necessity afterwards.
I know God has laid upon the husband to love you as Christ loved the
church, and in that sublime obligation has placed you in the light and
under the shadow of a love infinitely higher, and purer, and holier than
all talked about in the romances of chivalry. But the husband may not so
love you. He may rule you with the rod of iron. What can you do? Be
divorced? God forbids it, save for crime. Will you say that you are
free,--that you will go where you please, do as you please? Why, ye dear
wives, your husbands may forbid. And listen, you cannot leave New York,
nor your palaces, any more than your shanties. No; you cannot leave your
parlor, nor your bedchamber, nor your couch, if your husband commands you
to stay there! What can you do? Will you run away, with your stick and
your bundle? He can advertise you!! What can you do? You can, and I fear
some of you do, wish him, from the bottom of your hearts, at the bottom of
the Hudson. Or, in your self-will, you will do just as you please. (Great
laughter.)

[A word on the subject of divorce. One of your standing denunciations on
the South is the terrible laxity of the marriage vow among the slaves.
Well, sir, what does your Boston Dr. Nehemiah Adams say? He says, after
giving eighty, sixty, and the like number of applications for divorce, and
nearly all granted at individual quarterly courts in New England,--he says
he is not sure but that the marriage relation is as enduring among the
slaves in the South as it is among white people in New England. I only
give what Dr. Adams says. I would fain vindicate the marriage relation
from this rebuke. But one thing I will say: you seldom hear of a divorce
in Virginia or South Carolina.]

But to proceed:--

Do you say the slave is sold and bought? So is the wife the world over.
Everywhere, always, and now as the general fact, however done away or
modified by Christianity. The savage buys her. The barbarian buys her. The
Turk buys her. The Jew buys her. The Christian buys her,--Greek, Armenian,
Nestorian, Roman Catholic, Protestant. The Portuguese, the Spaniard, the
Italian, the German, the Russian, the Frenchman, the Englishman, the New
England man, the New Yorker,--especially the upper ten,--buy the
wife--in many, very many cases. She is seldom bought in the South, and
never among the slaves themselves; for they always marry for love.
(Continued laughter.) Sir, I say the wife is bought in the highest
circles, too often, as really as the slave is bought. Oh, she is not sold
and purchased in the public market. But come, sir, with me, and let us
take the privilege of spirits out of the body to glide into that gilded
saloon, or into that richly comfortable family room, of cabinets, and
pictures, and statuary: see the parties, there, to sell and buy that human
body and soul, and make her a chattel! See how they sit, and bend towards
each other, in earnest colloquy, on sofa of rosewood and satin,--Turkey
carpet (how befitting!) under feet, sunlight over head, softened through
stained windows: or it is night, and the gas is turned nearly off, and the
burners gleam like stars through the shadow from which the whisper is
heard, in which that old ugly brute, with gray goatee--how fragrant!--bids
one, two, five, ten hundred thousand dollars, and she is knocked off to
him,--that beautiful young girl asleep up there, amid flowers, and
innocent that she is sold and bought. Sir, that young girl would as soon
permit a baboon to embrace her, as that old, ignorant, gross, disgusting
wretch to approach her. Ah, has she not been sold and bought for money?
But--But what? But, you say, she freely, and without parental authority,
accepted him. Then she sold herself for money, and was guilty of that
which is nothing better than legal prostitution. I know what I say; you
know what I say. Up there in the gallery you know: you nod to one another.
Ah! you know the parties. Yes, you say: All true, true, true. (Laughter.)

Now, Mr. Moderator, I will clinch all I have said by nails sure, and
fastened from the word of God.

There is King James's English Bible, with its magnificent dedication. I
bring the English acknowledged translation. And just one word more to
push gently aside--for I am a kind man to those poor, deluded anti-slavery
people--their last argument. It is that this English Bible, in those
parts which treat of slavery, don't give the ideas which are found in the
original Hebrew and Greek. Alas for the common people!--alas for this good
old translation! Are its days numbered? No, sir; no, sir. The Unitarian,
the Universalist, the Arminian, the Baptist, when pressed by this
translation, have tried to find shelter for their false isms by making or
asking for a new rendering. And now the anti-slavery men are driving hard
at the same thing. (Laughter.) Sir, shall we permit our people everywhere
to have their confidence in this noble translation undermined and
destroyed by the isms and whims of every or any man in our pulpits? I
affirm, whatever be our perfect liberty of examination into God's meaning
in all the light of the original languages, that there is a respect due to
this received version, and that great caution should be used, lest we
teach the people to doubt its true rendering from the original word of
God. I protest, sir, against having a Doctor-of-Divinity priest, Hebrew
or Greek, to tell the people what God has spoken on the subject of
slavery or any other subject. (Laughter.) I would as soon have a Latin
priest,--I would as soon have Archbishop Hughes,--I would as soon go to
Rome as to Jerusalem or Athens,--I would as soon have the Pope at once in
his fallible infallibility,--as ten or twenty, little or big, anti-slavery
Doctor-of-Divinity priests, each claiming to give his infallible
rendering, however differing from his peer. (Laughter.) I never yet
produced this Bible, in its plain unanswerable authority, for the relation
of master and slave, but the anti-slavery man ran away into the fog of
his Hebrew or Greek, (laughter,) or he jabbered the nonsense that God
permitted the sin of slaveholding among the Jews, but that he don't do
it now! Sir, God sanctioned slavery then, and sanctions it now. He made it
right, they know, then and now. Having thus taken the last puff of wind
out of the sails of the anti-slavery phantom ship, turn to the
twenty-first chapter of Exodus, vs. 2-5. God, in these verses, gave the
Israelites his command how they should buy and hold the Hebrew
servant,--how, under certain conditions, he went free,--how, under other
circumstances, he might be held to service forever, with his wife and her
children. There it is. Don't run into the Hebrew. (Laughter.)

But what have we here?--vs. 7-11:--"And if a man sell his daughter to be a
maid-servant, she shall not go out as the men-servants do. If she please
not her master, who hath betrothed her to himself, then shall he let her
be redeemed: to sell her unto a strange nation he shall have no power,
seeing he hath dealt deceitfully with her. And if he hath betrothed her
unto his son, he shall deal with her after the manner of daughters. If he
take him another wife, her food, her raiment, and her duty of marriage
shall he not diminish. And if he do not these three unto her, then shall
she go out free without money." Now, sir, the wit of man can't dodge that
passage, unless he runs away into the Hebrew. (Great laughter.) For what
does God say? Why, this:--that an Israelite might sell his own daughter,
not only into servitude, but into polygamy,--that the buyer might, if he
pleased, give her to his son for a wife, or take her to himself. If he
took her to himself, and she did not please him, he should not sell her
unto a strange nation, but should allow her to be redeemed by her family.
But, if he took him another wife before he allowed the first one to be
redeemed, he should continue to give the first one food, her raiment,
and her duty of marriage; that is to say, her right to his bed. If he
did not do these three things, she should go out free; i.e. cease to
be his slave, without his receiving any money for her. There, sir, God
sanctioned the Israelite father in selling his daughter, and the Israelite
man to buy her, into slavery and into polygamy. And it was then right,
because God made it right. In verses 20 and 21, you have these
words:--"And if a man smite his servant or his maid with a rod, and he die
under his hand, he shall be surely punished; notwithstanding, if he
continue a day or two, he shall not be punished: for he is his money."
What does this passage mean? Surely this:--if the master gave his slave a
hasty blow with a rod, and he died under his hand, he should be punished.
But, if the slave lived a day or two, it would so extenuate the act of the
master he should not be punished, inasmuch as he would be in that case
sufficiently punished in losing his money in his slave. Now, sir, I affirm
that God was more lenient to the degraded Hebrew master than Southern laws
are to the higher Southern master in like cases. But there you have what
was the divine will. Find fault with God, ye anti-slavery men, if you
dare. In Leviticus, xxv. 44-46, "Both thy bondmen and thy bondmaids, which
thou shalt have, shall be of the heathen that are round about you; of them
shall ye buy bondmen and bondmaids. Moreover, of the children of the
strangers that do sojourn among you, of them shall ye buy, and of their
families that are with you, which they beget in your land: and they shall
be your possession. And ye shall take them as an inheritance for your
children after you, to inherit them for a possession; they shall be your
bondmen forever."

Sir, I do not see how God could tell us more plainly that he did command
his people to buy slaves from the heathen round about them, and from the
stranger, and of their families sojourning among them. The passage has no
other meaning. Did God merely permit sin?--did he merely tolerate a
dreadful evil? God does not say so anywhere. He gives his people law to
buy and hold slaves of the heathen forever, on certain conditions, and to
buy and hold Hebrew slaves in variously-modified particulars. Well, how
did the heathen, then, get slaves to sell? Did they capture them in
war?--did they sell their own children? Wherever they got them, they sold
them; and God's law gave his people the right to buy them.

God in the New Testament made no law prohibiting the relation of master
and slave. But he made law regulating the relation under Greek and Roman
slavery, which was the most oppressive in the world.

God saw that these regulations would ultimately remove the evils in the
Greek and Roman systems, and do it away entirely from the fitness of
things, as there existing; for Greek and Roman slaves, for the most part,
were the equals in all respects of their masters. Æsop was a slave;
Terence was a slave. The precepts in Colossians iv. 18, 23, 1 Tim. vi.
1-6, and other places, show, unanswerably, that God as really sanctioned
the relation of master and slave as those of husband and wife, and parent
and child; and that all the obligations of the moral law, and Christ's law
of love, might and must be as truly fulfilled in the one relation as in
the other. The fact that he has made the one set of relations permanent,
and the other more or less dependent on conditions of mankind, or to pass
away in the advancement of human progress, does not touch the question. He
sanctioned it under the Old Testament and the New, and ordains it now
while he sees it best to continue it, and he now, as heretofore, proclaims
the duty of the master and the slave. Dr. Parker's admirable explanation
of Colossians, and other New Testament passages, saves me the necessity of
saying any thing more on the Scripture argument.

One word on the Detroit resolutions, and I conclude. Those resolutions of
the Assembly of 1850 decide that slavery is sin, unless the master holds
his slave as a guardian, or under the claims of humanity.

Mr. Moderator, I think we had on this floor, yesterday, proof conclusive
that those resolutions mean any thing or nothing; that they are a fine
specimen of Northern skill in platform-making; that it put in a plank
here, to please this man,--a plank there, to please that man,--a plank for
the North, a broad board for the South. It is Jackson's judicious tariff.
It is a gum-elastic conscience, stretched now to a charity covering all
the multitude of our Southern sins, contracted now, giving us hardly a
fig-leaf of righteousness. It is a bowl of punch,--

 A little sugar to make it sweet,

 A little lemon to make it sour,

A little water to make it weak,

 A little brandy to give it power. (Laughter.)

As a Northern argument against us, it is a mass of lead so heavy that it
weighed down even the strong shoulders of Judge Jessup. For, sir, when he
closed his speech, I asked him a single question I had made ready for him.
It was this:--"Do you allow that Mr. Aiken, of South Carolina, may, under
the claims of humanity, hold three thousand slaves, or must he emancipate
them?" The Judge staggered, and stammered, and said, "No man could rightly
hold so many." I then asked, "How many may he hold, in humanity?" The
Judge saw his fatal dilemma. He recovered himself handsomely, and fairly
said, "Mr. Aiken might hold three thousand slaves, in harmony with the
Detroit action." I replied, "Then, sir, you have surrendered the whole
question of Southern slavery." And, sir, the Judge looked as if he felt he
had surrendered it. And every man in this house, capable of understanding
the force of that question, felt it had shivered the whole anti-slavery
argument, on those resolutions, to atoms. Why, sir, if a man can hold
three slaves, with a right heart and the approbation of God, he may hold
thirty, three hundred, three thousand, or thirty thousand. It is a mere
question of heart, and capacity to govern. The Emperor of Russia holds
sixty millions of slaves: and is there a man in this house so much of a
fool as to say that God regards the Emperor of Russia a sinner because he
is the master of sixty millions of slaves? Sir, that Emperor has certainly
a high and awful responsibility upon him. But, if he is good as he is
great, he is a god of benevolence on earth. And so is every Southern
master. His obligation is high, and great, and glorious. It is the same
obligation, in kind, he is under to his wife and children, and in some
respects immensely higher, by reason of the number and the tremendous
interests involved for time and eternity in connection with this great
country, Africa, and the world. Yes, sir, I know, whether Southern
masters fully know it or not, that they hold from God, individually and
collectively, the highest and the noblest responsibility ever given by
Him to individual private men on all the face of the earth. For God has
intrusted to them to train millions of the most degraded in form and
intellect, but, at the same time, the most gentle, the most amiable, the
most affectionate, the most imitative, the most susceptible of social and
religious love, of all the races of mankind,--to train them, and to give
them civilization, and the light and the life of the gospel of Jesus
Christ. And I thank God he has given this great work to that type of the
noble family of Japheth best qualified to do it,--to the Cavalier
stock,--the gentleman and the lady of England and France, born to command,
and softened and refined under our Southern sky. May they know and feel
and fulfil their destiny! Oh, may they "know that they also have a Master
in heaven."

Letter from Dr. Ross.

I need only say, in reference to this letter, that my friends
having questioned my position as to the good of the agitation, I
wrote the following letter to vindicate that point, as given, in
the New York speech:--

HUNTSVILLE, ALA., July 14, 1856.

Brother Blackburn:--I affirmed, in my New York speech, that the Slavery
agitation has done, and will accomplish, good.

Your very kind and courteous disagreement on that point I will make the
occasion to say something more thereon, without wishing you, my dear
friend, to regard what I write as inviting any discussion.

I said that agitation has brought out, and would reveal still more
fully, the Bible, in its relation to slavery and liberty,--also the
infidelity which long has been, and is now, leavening with death the whole
Northern mind. And that it would result in the triumph of the true
Southern interpretation of the Bible; to the honor of God, and to the
good of the master, the slave, the stability of the Union, and be a
blessing to the world. To accomplish this, the sin per se doctrine will
be utterly demolished. That doctrine is the difficulty in every Northern
mind, (where there is any difficulty about slavery,) whether they confess
it or not. Yes, the difficulty with every Northern man is, that the
relation of master and slave is felt to be sin. I know that to be the
fact. I have talked with all grades of Northern men, and come in contact
with all varieties of Northern mind on this subject. And I know that the
man who says and tries to believe, and does, partially in sober judgment,
believe, that slavery is not sin, yet, in his feelings, in his educated
prejudices, he feels that slavery is sin.

Yes, that is the difficulty, and that is the whole of the difficulty,
between the North and the South, so far as the question is one of the
Bible and morals. Now, I again say, that that sin per se doctrine will,
in this agitation, be utterly demolished. And when that is done,--when the
North will know and feel fully, perfectly, that the relation of master and
slave is not sin, but sanctioned of God,--then, and not till then, the
North and South can and will, without anger, consider the following
questions:--Whether slavery, as it exists in the United States, all
things considered, be or be not a great good, and the greatest good for a
time, notwithstanding its admitted evils? Again, whether these evils can
or cannot be modified and removed? Lastly, whether slavery itself can or
cannot pass away from this land and the world? Now, sir, the moment the
sin question is settled, then all is peace. For these other questions
belong entirely to another category of morals. They belong entirely to the
category of what is wise to realize good. This agitation will bring
this great result. And therefore I affirm the agitation to be good.

There is another fact also, the result, in great measure, of this
agitation, which in my view proves it to have been and to be of great
good. I mean the astonishing rise and present stability of the slave-power
of the United States. This fact, when examined, is undeniable. And it is
equally undeniable that it has been caused, in great part, by the slavery
question in all its bearings. It is a wonderful development made by God.
And I must believe he intends thereby either to destroy or bless this
great Union. But, as I believe he intends to bless, therefore I am
fortified in affirming the good there has been and is in this agitation.
Let me bring out to view this astonishing fact.

1. Twenty-five years ago, and previously, the whole slave-holding South
and West had a strong tendency to emancipation, in some form. But the
abolition movement then began, and arrested that Southern and Western
leaning to emancipation. Many people have said, and do say, that that
arrest was and is a great evil. I say it was and is a great good. Why?
Answer: It was and would now be premature. Had it been carried out, it
would have been and would now be evil, immense, inconceivable,--to master,
slave, America, Africa, and the world; because neither master, slave,
America, Africa, the world, were, or are, ready for emancipation. God has
a great deal to do before he is ready for emancipation. He tells us so by
this arrest put upon that tendency to emancipation years ago. For He put
it into the hearts of abolitionists to make the arrest. And He stopped
the Southern movement all the more perfectly by permitting Great Britain
to emancipate Jamaica, and letting that experiment prove, as it has, a
perfect failure and a terrible warning. JAMAICA IS DESTROYED. And now,
whatever be done for its negroes must be done with the full admission that
what has been attempted was in violation of the duty Britain owed to
those negroes. But her failure in seeing and doing her duty, God has given
to us to teach us knowledge; and, through us, to instruct the world in the
demonstration of the problem of slavery.

2. God put it into the hearts of Northern men--especially
abolitionists--to give Texas to the South. Texas, a territory so vast that
a bird, as Webster said, can't fly over it in a week. Many in the South
did not want Texas. But many longer-headed ones did want it. And Northern
men voted and gave to the South exactly what these longer-headed Southern
statesmen wanted. This, I grant, was Northern anti-slavery fatuity,
utterly unaccountable but that God made them do it.

3. God put it into the hearts of Northern men--especially
abolitionists--to vote for Polk, Dallas, and Texas. This gave us the
Mexican War; and that immense territory, its spoil,--a territory which,
although it may not be favorable for slave-labor, has increased, and will,
in many ways, extend the slave-power.

4. This leads me to say that God put it into the hearts of many Northern
men--especially abolitionists--to believe what Great Britain
said,--namely, that free trade would result in slave-emancipation. But
lo! the slave-holder wanted free trade. So Northern abolitionists helped
to destroy the tariff policy, and thus to expand the demand for, and the
culture of, cotton. Now, see, the gold of California has perpetuated free
trade by enabling our merchants to meet the enormous demand for specie
created by free trade. So California helps the slave-power. But the
abolitionists gave us Polk, the Mexican War, and California.

5. God put it into the hearts of the North, and especially abolitionists,
to stimulate the settlement of new free States, and to be the ardent
friends of an immense foreign emigration. The result has been to send down
to the South, with railroad speed and certainty, corn, wheat, flour, meal,
bacon, pork, beef, and every other imaginable form of food, in quantity
amazing, and so cheap that the planter can spread wider and wider the
culture of cotton.

6. God has, by this growth of the Northwest, made the demand for cotton
enormous in the North and Northwest. Again, he has made English and French
experiments to procure cotton somewhere else than from the United States
dead failures,--in the East Indies, Egypt, Algeria, Brazil. God has
thus given to the Southern planter an absolute monopoly. A monopoly so
great that he, the Southern planter, sits now upon his throne of cotton
and wields the commercial sceptre of the world. Yes, it is the Southern
planter who says to-day to haughty England, Go to war, if you dare;
dismiss Dallas, if you dare. Yes, he who sits on the throne of the
cotton-bag has triumphed at last over him who sits on the throne of the
wool-sack. England is prostrate at his feet, as well as the abolitionists.

7. God has put it into the hearts of abolitionists to prevent half a
million of free negroes from going to Liberia; and thereby the
abolitionists have made them consumers of slave-products to the extension
of the slave-power. And, by thus keeping them in America, the
abolitionists have so increased their degradation as to prove all the more
the utter folly of emancipation in the United States.

8. God has permitted the anti-slavery men in the North, in England, in
France, and everywhere, so to blind themselves in hypocrisy as to give the
Southern slave-holder his last perfect triumph over them; for God tells
the planter to say to the North, to England, to France, to all who buy
cotton, "Ye men of Boston, New York, London, Paris,--ye hypocrites,--ye
brand me as a pirate, a kidnapper, a murderer, a demon, fit only for hell,
and yet ye buy my blood-stained cotton. O ye hypocrites!--ye Boston
hypocrites! why don't ye throw the cotton in the sea, as your fathers did
the tea? Ye Boston hypocrites! ye say, if we had been in the days of our
fathers, we would not have been partakers with them in the blood of the
slave-trade! Wherefore ye be witnesses unto yourselves that ye are the
children of them who, in fact, kidnapped and bought in blood, and sold the
slave in America! for now, ye hypocrites, ye buy the blood-stained cotton
in quantity so immense, that ye have run up the price of slaves to
be more than a thousand dollars,--the average of old and young! O ye
hypocrites! ye denounce slavery; then ye bid it live, and not die,--in
that ye buy sugar, rice, tobacco, and, above all, cotton! Ye hypocrites!
ye abuse the devil, and then fall down and worship him!--ye
hypocrites,--ye New England hypocrites,--ye Old England hypocrites,--ye
French hypocrites,--ye Uncle Tom's Cabin hypocrites,--ye Beecher
hypocrites,--ye Rhode Island Consociation hypocrites! Oh, your holy
twaddle stinks in the nostrils of God, and he commands me to lash you
with my scorn, and his scorn, so long as ye gabble about the sin of
slavery, and then bow down to me, and buy and spin cotton, and thus work
for me as truly as my slaves! O ye fools and blind, fill ye up the measure
of your folly, and blindness, and shame! And this ye are doing. Ye have,
like the French infidels, made reason your goddess, and are exalting her
above the Bible; and, in your unitarianism and neology and all modes of
infidelity, ye are rejecting and crucifying the Son of God."

Now, my brother, this controlling slave-power is a world-wide fact. Its
statistics of bales count by millions; its tonnage counts by hundreds of
thousands; its manufacture is reckoned by the workshops of America and
Europe; its supporters are numbered by all who must thus be clothed in the
world. This tremendous power has been developed in great measure by the
abolition agitation, controlled by God. I believe, then, as I have already
said, that God intends one of two things. He either intends to destroy the
United States by this slave-power, or he intends to bless my country and
the world by the unfoldings of his wisdom in this matter. I believe he
will bless the world in the working out of this slavery. I rejoice, then,
in the agitation which has so resulted, and will so terminate, to reveal
the Bible, and bless mankind.

Your affectionate friend,

F.A. Ross.

REV. A. BLACKBURN.

What Is the Foundation of Moral Obligation?

My position as to this all-important question, in my New York speech, was
made subject of remark in the "Presbyterian Herald," Louisville, Kentucky,
to which I replied at length in the "Presbyterian Witness," Knoxville,
Tennessee. No rejoinder was ever made to that reply. But, recently, an
extract from the younger Edwards was submitted to me. To that I gave the
following letter. The subject is of the first and the last importance, and
bears directly, as set forth in my New York speech, on infidelity, and, of
course, the slavery question:--

Mr. Editor:--In your paper of Tuesday, 24th ult., there is an article,
under this head, giving the argument of Edwards (the son) against my views
as to the foundation of moral obligation.

I thank the writer for his argument, and his courteous manner of
presenting it. In my third letter to Mr. Barnes, I express my preparation
to meet "all comers" on this question; and I am pleased to see this
"comer". If my views cannot be refuted by Edwards, I may wait long
for an "uglier customer."

A word, introductory, to your correspondent. He says, "His [Dr. Ross's]
theory was advanced and argued against in a former age." By this, I
understand him to express his belief that my theory has been rejected
heretofore. Well. It may, nevertheless, be the true theory. The Copernican
astronomy was argued against in a former age and rejected; yet it has
prevailed. Newton's law of gravitation was argued against and rejected by
a whole generation of philosophers on the continent of Europe; yet it has
prevailed. And now all school-boys and girls would call anybody a fool who
should deny it. Steam, in all its applications, was argued against and
rejected; yet it has prevailed. So the electric telegraph; and, to go back
a little, the theory of vaccination,--the circulation of the blood,--a
thousand things; yea, Edwards's (the father) theory of virtue, although
received by many, has been argued against, and by many rejected; yet it
will prevail. Yea, his idea of the unity of the race in Adam was and is
argued against and rejected; yet it will prevail. I feel, therefore, no
fear that my theory of moral obligation will not be acknowledged because
it was argued against and rejected by many in a former age, and may be
now. Nay; facts to prove it are accumulating,--facts which were not
developed in Edwards's day,--facts showing, irresistibly, that Edwards's
theory, which is that most usually now held, is what I say it is,--the
rejection of revelation, infidelity, and atheism. The evidence amounts to
demonstration.

The question is in a nutshell; it is this:--Shall man submit to the
revealed will of God, or to his own will? That is the naked question
when the fog of confused ideas and unmeaning words is lifted and
dispersed.

My position, expressed in the speech delivered in the General Assembly,
New York, May, 1856, is this:--"God, in making all things, saw that, in
the relations he would constitute between himself and intelligent
creatures, and among themselves, NATURAL GOOD AND EVIL would come to pass.
In his benevolent wisdom, he then willed LAW to control this good and
evil; and he thereby made conformity to that law to be right, and
non-conformity to be wrong. Why? Simply because he saw it to be
good, and made it to be RIGHT; not because he saw it to be right,
but because he made it to be right."

Your correspondent replies to this theory in the following words of
Edwards:--"Some hold that the foundation of moral obligation is
primarily in the will of God. But the will of God is either benevolent
or not. If it be benevolent, and on that account the foundation of moral
obligation, it is not the source of obligation merely because it is the
will of God, but because it is benevolent, and is of a tendency to
promote happiness; and this places the foundation of obligation in a
tendency to happiness, and not primarily in the will of God. But if the
will of God, and that which is the expression of it, the divine law, be
allowed to be not benevolent, and are foundation of obligation, we are
obliged to conform to them, whatever they be, however malevolent and
opposite to holiness and goodness the requirements be. But this, I
presume, none will pretend." Very fairly and strongly put; that's to say,
if I understand Edwards, he supposes, if God was the devil and man what
he is, then man would not be under obligation to obey the devil's will!
That's it! Well, I suppose so too; and I reckon most Christians would
agree to that statement, Nay, more: I presume nobody ever taught that the
mere naked will, abstractly considered, if it could be, from the
character of God, was the ground of moral obligation? Nay, I think
nobody ever imagined that the notion of an infinite Creator presupposes
or includes the idea that he is a malevolent Being! I agree, then, with
Edwards, that the ultimate ground of obligation is in the fact that
God is benevolent, or is a good God. I said that in my speech quoted
above. I formally stated that "God, in his benevolent wisdom, willed law
to control the natural good and evil," &c. What, then, is the point of
disagreement between my view and Edwards's? It is in the different ways
by which we GET AT the FACT of divine benevolence. I hold that the
REVEALED WORD tells us who God is and what he does, and is, therefore,
the ULTIMATE GROUND OF OBLIGATION. But Edwards holds that HUMAN REASON
must tell us who God is and what he does, and IS, therefore, the
PRIMARY GROUND OF OBEDIENCE. That is my issue with Edwards and others;
and it is as broad an issue as faith in revelation, or the REJECTION OF
IT. I do not charge that Edwards did, or that all who hold with him do,
deny the word of God; but I do affirm that their argument does. The
matter is plain. For what is revelation? It is that God has appeared in
person, and told man in WORD that he is GOD; and told him first in
WORD (to be expanded in studying creation and providence) that God is
a Spirit, eternal, infinite in power, wisdom, goodness, holiness,--the
Creator, Preserver, Benefactor. That WORD, moreover, he proved by
highest evidence--namely, supernatural evidence--to be absolute,
perfect TRUTH as to all FACT affirmed of him and what he does.
REVELATION, as claimed in the Bible, was and is THAT THING.

Man, then, having this revelation; is under obligation ever to believe
every jot and tittle of that WORD. He at first, no doubt, knew little of
the meaning of some facts declared; nay, he may have comprehended
nothing of the sense or scope of many facts affirmed. Nay, he may now,
after thousands of years, know most imperfectly the meaning of that WORD.
But he was and he is, notwithstanding, to believe with absolute faith the
WORD,--that God is all he says he is, and does all he says he
does,--however that WORD may go beyond his reason, or surprise his
feelings, or alarm his conscience, or command his will.

This statement of what revelation is, settles the whole question as
presented by Edwards. For REVELATION, as explained, does FIX forever the
foundation of man's moral obligation in the benevolence of God,
PRIMARILY, as it is expressed in the word of God. REVELATION does then,
in that sense, FIX obligation in the MERE WILL OF GOD; for, the moment
you attempt to establish the foundation somewhere else, you have
abandoned the ground of revelation. You have left the WILL OF GOD in his
word, and you have made your rule of right to be the WILL OF MAN in the
SELF of the HEART. The proof of what I here say is so plain, even as the
writing on the tables of Habakkuk's vision, that he may run that readeth
it. Read, then, even as on the tables.

God says in his WORD, "I am all-powerful, all-wise, the Creator." "You
may be," says Edwards, "but I want primary foundation for my faith; and
I can't take your word for it. I must look first into nature to see if
evidence of infinite power and wisdom is there,--to see if evidence of a
Creator is there,--and if thou art he!"

Again, God says in his word, "I am benevolent, and my will in my law
is expression of that benevolence." "You may tell the truth," Edwards
replies, "but I want primary ground for my belief, and I must hold your
word suspended until I examine into my reason, my feelings, my conscience,
my will,--to see if your WORD harmonizes with my HEART,--to see if what
you reveal tends to happiness IN MY NOTION OF HAPPINESS; or tends to
right IN MY NOTION OF RIGHT!" That's it. That's the theory of Edwards,
Barnes, and others.

And what is this but the attempt to know the divine attributes and
character in some other way than through the divine WORD? And what is
this but the denial of the divine WORD, except so far as it agrees with
the knowledge of the attributes and character of God, obtained in THAT
some other way? And what is this but to make the word of God
subordinate to the teaching of the HUMAN HEART? And what is this but to
make the WILL of God give place to the WILL of man? And what is this
but the REJECTION OF REVELATION? Yet this is the result (though not
intended by him) of the whole scheme of obligation, maintained by Edwards
and by all who agree with him.

Carry it out, and what is the progress and the end of it? This. Human
reason--the human heart--will be supreme. Some, I grant, will hold to a
revelation of some sort. A thing more and more transcendental,--a thing
more and more of fog and moonshine,--fog floating in German cellars from
fumes of lager-beer, and moonshine gleaming from the imaginations of the
drinkers. Some, like Socrates and Plato, will have a God supreme,
personal, glorious, somewhat like the true; and with him many inferior
deities,--animating the stars, the earth, mountains, valleys, plains, the
sea, rivers, fountains, the air, trees, flowers, and all living things.
Some will deny a personal God, and conceive, instead, the intelligent mind
of the universe, without love. Some will contend for mere law,--of
gravitation and attraction; and some will suggest that all is the result
of a fortuitous concourse of atoms! Here, having passed through the
shadows and the darkness, we have reached the blackness of
infidelity,--blank atheism. No God--yea, all the way the "fools" were
saying in their hearts, no God. What now is man? Alas! some, the Notts and
Gliddons, tell us, man was indeed created millions of ages ago, the Lord
only knows when, in swarms like bees to suit the zones of the
earth,--while other some, the believers in the vestiges of creation, say
man is the result of development,--from fire, dust, granite, grass, the
creeping thing, bird, fish, four-footed beast, monkey. Yea, and some of
these last philosophers are even now going to Africa to try to find men
they have heard tell of, who still have tails and are jumping and climbing
somewhere in the regions around the undiscovered sources of the Nile.

This is the progress and the result of the Edwards theory; because, deny
or hesitate about revelation, and man cannot prove, absolutely, any of
the things we are considering. Let us see if he can. Edwards writes, "On
the supposition that the will or law of God is the primary foundation,
reason, and standard of right and virtue, every attempt to prove the
moral perfection or attributes of God is absurd." Here, then, Edwards
believes, that, to reach the primary foundation of right and virtue, he
must not take God's word as to his perfection or attributes, no matter how
fully God may have proved his word: no; but he, Edwards, he, man, must
first prove them in some other way. And, of course, he believes he can
reach such primary foundation by such other proof. Well, let us see how he
goes about it. I give him, to try his hand, the easiest
attribute,--"POWER." I give him, then, all creation, and providence
besides, as his black-board, on which to work his demonstration. I give
him, then, the lifetime of Methuselah, in which to reach his conclusion of
proof.--Well, I will now suppose we have all lived and waited that long
time: what is his proof OF INFINITE POWER? Has he found the EXHIBITION
of infinite power? No. He has found proof of GREAT POWER; but he has
not reached the DISPLAY of infinite power. What then is his faith in
infinite power after such proof? Why, just this: he INFERS only, that
THE POWER, which did the things he sees, can go on, and on, and on, to
give greater, and greater, and greater manifestations of itself! VERY
GOOD: if so be, we can have no better proof. But that PROOF is
infinitely below ABSOLUTE PROOF of infinite power. And all
manifestations of power to a finite creature, even to the archangel
Michael, during countless millions of ages, never gives, because it never
can give to him, ABSOLUTE PROOF of infinite power. But the word of GOD
gives the PROOF ABSOLUTE, and in a moment of time! "I AM THE ALMIGHTY!"
The perfect proof is in THAT WORD OF GOD.

I might set Edwards to work to prove the infinite wisdom, the infinite
benevolence, the infinite holiness--yea, the EXISTENCE--of God. And he,
finite man, in any examination of creation or providence, must fall
infinitely below the PERFECT PROOF.

So then I tell Edwards, and all agreeing with him, that it is absurd to
attempt to prove the moral perfection and attributes of God, if he
thereby seeks to reach the HIGHEST EVIDENCE, or if he thereby means to
find the PRIMARY GROUND of moral obligation.

Do I then teach that man should not seek the proof there is, of the
perfection and attributes of God, in nature and providence? No. I hold
that such proof unfolds the meaning of the FACTS declared in the WORD of
God, and is all-important, as such expansion of meaning. But I say, by
authority of the Master, that the highest proof, the absolute proof, the
perfect proof, of the FACTS as to who God is, and what he does, and the
PRIMARY OBLIGATION thereupon, is in the REVEALED WORD.

FRED. A. ROSS.

Huntsville, Ala., April 3, 1857.

N.B.--In notice of last Witness's extract from Erskine, I remark that
Thomas Erskine was, and may yet be, a lawyer of Edinburgh. He wrote
three works:--one on the Internal Evidences, the next on
Faith, the last on the Freeness of the Gospel. They are all
written with great ability, and contain much truth. But all have in them
fundamental untruths. There is least in the Evidences; more in the
essay on Faith; most in the tract on the Freeness of the Gospel,--which
last has been utterly refuted, and has passed away. His Faith is,
also, not republished. The Evidences is good, like good men,
notwithstanding the evil.

Letters to Rev. A. Barnes.

Introduction.

As part of the great slavery discussion, Rev. A. Barnes, of Philadelphia,
published, in October, 1856, a pamphlet, entitled, "The CHURCH and
SLAVERY." In this tract he invites every man to utter his views on the
subject. And, setting the example, he speaks his own with the greatest
freedom and honesty.

In the same freedom of speech, I have considered his views unscriptural,
false, fanatical, and infidel. Therefore, while I hold him in the highest
respect, esteem, and affection, as a divine and Christian gentleman, and
cherish his past relations to me, yet I have in these letters written to
him, and of him, just as I would have done had he lived in France or
Germany, a stranger to me, and given to the world the refined scoff of the
one, or the muddy transcendentalism of the other.

My first letter is merely a glance at some things in his pamphlet, in
which I show wherein I agree and disagree with him,--i.e. in our
estimate of the results of the agitation; in our views of the Declaration
of Independence; in our belief of the way men are made infidels; and in
our appreciation of the testimonies of past General Assemblies.

The other letters I will notice in similar introductions.

These letters first appeared as original contributions to the Christian
Observer, published and edited by Dr. A. Converse, Philadelphia.

I take this occasion to express my regard for him, and my sense of the
ability with which he has long maintained the rights and interests of the
Presbyterian body, to which we both belong; and the wise and masterly way
in which he has vindicated, from the Bible, the truth on the slavery
question. To him, too, the public is indebted for the first exhibition of
Mr. Barnes's errors in his recent tract which has called forth my reply.

No. I.

Rev. A. Barnes:--

Dear Sir:--You have recently published a tract:--"The Church and
Slavery."

"The opinion of each individual," you remark, "contributes to form public
sentiment, as the labor of the animalcule in the ocean contributes to the
coral reefs that rise above the waves."

True, sir, and beautifully expressed. But while, in harmony with your
intimation, I must regard you one of the animalcules, rearing the coral
reef of public opinion, I cannot admit your disclaimer of "special
influence" among them in their work. Doubtless, sir, you have "special
influence,"--and deserve to have. I make no apology for addressing you. I
am one of the animalcules.

I agree, and I disagree, with you. I harmonize in your words,--"The
present is eminently a time when the views of every man on the subject of
slavery should be uttered in unambiguous tones." I agree with you in this
affirmation; because the subject has yet to be fully understood; because,
when understood, if THE BIBLE does not sanction the system, the MASTER
must cease to be the master. The SLAVE must cease to be the slave. He must
be free, AND EQUAL IN POLITICAL AND SOCIAL LIFE. That is your
"unambiguous tone". Let it be heard, if that is the word of God.

But if THE BIBLE does sanction the system, then that "unambiguous
tone" will silence abolitionists who admit the Scriptures; it will satisfy
all good men, and give peace to the country. That is the "tone" I want
men to hear. Listen to it in the past and present speech of providence.
The time was when you had the very public sentiment you are now trying
to form. From Maine to Louisiana, the American mind was softly yielding to
the impress of emancipation, in some hope, however vague and imaginary.
Southern as well as Northern men, in the church and out of it, not having
sufficiently studied the word of God, and, under our own and French
revolutionary excitement, looking only at the evils of slavery, wished it
away from the land. It was a mistaken public sentiment. Yet, such as it
was, you had it, and it was doing your work. It was Quaker-like, mild and
affectionate. It did not, however, work fast enough for you. You thought
that the negro, with his superior attributes of body and mind and higher
advantages of the nineteenth century, might reach, in a day, the liberty
and equality which the Anglo-American had attained after the struggle of
his ancestors during a thousand years! You got up the agitation. You got
it up in the Church and State. You got it up over the length and breadth
of this whole land. Let me show you some things you have secured, as the
results of your work.

First Result of Agitation.

1. The most consistent abolitionists, affirming the sin of slavery, on the
maxim of created equality and unalienable right, after torturing the Bible
for a while, to make it give the same testimony, felt they could get
nothing from the book. They felt that the God of the Bible disregarded the
thumb-screw, the boot, and the wheel; that he would not speak for them,
but against them. These consistent men have now turned away from the
word, in despondency; and are seeking, somewhere, an abolition Bible, an
abolition Constitution for the United States, and an abolition God.

This, sir, is the first result of your agitation:--the very van of your
attack repulsed, and driven into infidelity.

A Second Result of Agitation.

2. Many others, and you among them, are trying in exactly the same way
just mentioned to make the Bible speak against slave-holding. You get
nothing by torturing the English version. People understand English. Nay,
you get little by applying the rack to the Hebrew and Greek; even before a
tribunal of men like you, who proclaim beforehand that Moses, in Hebrew,
and Paul, in Greek, must condemn slavery because "it is a violation of
the first sentiments of the Declaration of Independence." You find it
difficult to persuade men that Moses and Paul were moved by the Holy Ghost
to sanction the philosophy of Thomas Jefferson! You find it hard to make
men believe that Moses saw in the mount, and Paul had vision in heaven,
that this future apostle of Liberty was inspired by Jesus Christ.

You torture very severely. But the muscles and bones of those old men are
tough and strong. They won't yield under your terrible wrenchings. You get
only groans and mutterings. You claim these voices, I know, as testimony
against slavery. But you cannot torture in secret as in olden times. When
putting the question, you have to let men be present,--who tell us that
Moses and Paul won't speak for you,--that they are silent, like Christ
before Pilate's scourging-men; or, in groans and mutterings,--the voices
of their sorrow and the tones of their indignation,--they rebuke your
pre-judgment of the Almighty when you say if the Bible sanctions slavery,
"it neither ought to be nor could be received by mankind as a divine
revelation."

This, sir, is the second result you have gained by your agitation. You
have brought a thousand Northern ministers of the gospel, with yourself,
to the verge of the same denial of the word of God which they have made,
who are only a little ahead of you in the road you are travelling.

A Third Result of Agitation.

3. Meanwhile, many of your most pious men, soundest scholars, and
sagacious observers of providence, have been led to study the Bible more
faithfully in the light of the times. And they are reading it more and
more in harmony with the views which have been reached by the highest
Southern minds, to wit:--That the relation of master and slave is
sanctioned by the Bible;--that it is a relation belonging to the same
category as those of husband and wife, parent and child, master and
apprentice, master and hireling;--that the relations of husband and wife,
parent and child, were ordained in Eden for man, as man, and modified
after the fall, while the relation of slavery, as a system of labor, is
only one form of the government ordained of God over fallen and degraded
man;--that the evils in the system are the same evils of OPPRESSION
we see in the relation of husband and wife, and all other forms of
government;--that slavery, as a relation, suited to the more degraded or
the more ignorant and helpless types of a sunken humanity, is, like all
government, intended as the proof of the curse of such degradation, and
at the same time to elevate and bless;--that the relation of husband and
wife, being for man, as man, will ever be over him, while slavery will
remain so long as God sees it best, as a controlling power over the
ignorant, the more degraded and helpless;--and that, when he sees it for
the good of the country, he will cause it to pass away, if the slave can
be elevated to liberty and equality, political and social, with his
master, in that country; or out of that country, if such elevation
cannot be given therein, but may be realized in some other land: all which
result must be left to the unfoldings of the divine will, in harmony with
the Bible, and not to a newly-discovered dispensation. These facts are
vindicated in the Bible and Providence. In the Old Testament, they stare
you in the face:--in the family of Abraham,--in his slaves, bought with
his money and born in his house,--in Hagar, running away under her
mistress's hard dealing with her, and yet sent back, as a fugitive slave,
by the angel,--in the law which authorized the Hebrews to hold their
brethren as slaves for a time,--in which parents might sell their children
into bondage,--in which the heathen were given to the Hebrews as their
slaves forever,--in which slaves were considered so much the money of
their master, that the master who killed one by an unguarded blow was,
under certain circumstances, sufficiently punished in his slave's death,
because he thereby lost his money,--in which the difference between
man-stealing and slave-holding is, by law, set forth,--in which the
runaway from heathen masters may not be restored, because God gave him
the benefits of an adopted Hebrew. In the New Testament:--wherein the
slavery of Greece and Rome was recognised,--in the obligations laid on
master and slave,--in the close connection of this obligation with the
duties of husband and wife, parent and child,--in the obligation to return
the fugitive slave to his master,--and in the condemnation of every
abolition principle, "AS DESTITUTE OF THE TRUTH." (1 Tim. vi. 1-5.)

This view of slavery is becoming more and more, not only the settled
decision of the Southern but of the best Northern mind, with a movement so
strong that you have been startled by it to write the pamphlet now lying
before me.

This is the third result you have secured:--to make many of the best men
in the North see the infidelity of your philosophy, falsely so called, on
the subject of slavery, in the clearer and clearer light of the
Scriptures.

Another Result of Agitation.

4. The Southern slave-holder is now satisfied, as never before, that the
relation of master and slave is sanctioned by the Bible; and he feels, as
never before, the obligations of the word of God. He no longer, in his
ignorance of the Scriptures, and afraid of its teachings, will seek to
defend his common-sense opinions of slavery by arguments drawn from "Types
of Mankind," and other infidel theories; but he will look, in the light of
the Bible, on all the good and evil in the system. And when the North, as
it will, shall regard him holding from God this high power for great
good,--when the North shall no more curse, but bid him God-speed,--then he
will bless himself and his slave, in nobler benevolence. With no false
ideas of created equality and unalienable right, but with the Bible in his
heart and hand, he will do justice and love mercy in higher and higher
rule. Every evil will be removed, and the negro will be elevated to the
highest attainments he can make, and be prepared for whatever destiny God
intends. This, sir, is the fourth result of your agitation:--to make the
Southern master know, from the Bible, his right to be a master, and his
duty to his slave.

These four results are so fully before you, that I think you must see
and feel them. You have brought out, besides, tremendous political
consequences, giving astonishing growth and spread to the slave power: on
these I cannot dwell. Sir, are you satisfied with these consequences of
the agitation you have gotten up? I am. I thank God that the great deep
of the American mind has been blown upon by the wind of abolitionism. I
rejoice that the stagnant water of that American mind has been so greatly
purified. I rejoice that the infidelity and the semi-infidelity so long
latent have been set free. I rejoice that the sober sense North and
South, so strangely asleep and silent, has risen up to hear the word of
God and to speak it to the land. I rejoice that all the South now know
that God gives the right to hold slaves, and, with that right,
obligations they must fulfil. I rejoice that the day has dawned in which
the North and South will think and feel and act together on the subject
of slavery. I thank God for the agitation. May he forgive the folly and
wickedness of many who have gotten it up! May he reveal more and more,
that surely the wrath of man shall praise him, while the remainder of
wrath he will restrain!

Declaration of Independence.

I agree with you, sir, that the second paragraph of the Declaration of
Independence contains five affirmations, declared to be self-evident
truths, which, if truths, do sustain you and all abolitionists in every
thing you say as to the right of the negro to liberty; and not only to
liberty,--to equality, political and social. But I disagree with you as to
their truth, and I say that not one of said affirmations is a self-evident
truth, or a truth at all. On the contrary, that each one is contrary to
the Bible; that each one, separately, is denied; and that all five,
collectively, are denied and upset by the Bible, by the natural history of
man, and by providence, in every age of the world. I say this now. In a
subsequent communication, I will prove what I affirm. For the present I
merely add, that the Declaration of Independence stands in no need of
these false affirmations. It was, and is, a beautiful whole without them.
It was, and is, without these imaginary maxims, the simple statement of
the grievances the colonies had borne from the mother-country, and their
right as colonies, when thus oppressed, to declare themselves
independent. That is to say, the right given of God to oppressed children
to seek protection in another family, or to set up for themselves somewhat
before twenty-one or natural maturity; right belonging to them in the
British family; right sanctioned of God; right blessed of God, in the
resistance of the colonies as colonies--not as individual men--to the
attempt of the mother-country to consummate her tyranny. But God gives no
sanction to the affirmation that he has created all men equal; that this
is self-evident, and that he has given them unalienable rights; that
he has made government to derive its power solely from their consent,
and that he has given them the right to change that government in their
mere pleasure. All this--every word of it, every jot and tittle--is the
liberty and equality claimed by infidelity. God has cursed it seven times
in France since 1793; and he will curse it there seventy times seven, if
Frenchmen prefer to be pestled so often in Solomon's mortar. He has cursed
it in Prussia, Austria, Germany, Italy, Spain. He will curse it as long as
time, whether it is affirmed by Jefferson, Paine, Robespierre, Ledru
Rollin, Kossuth, Greeley, Garrison, or Barnes.

Sir, that paragraph is an excrescence on the tree of our liberty. I pray
you take it away. Worship it if you will, and in a manner imitate the
Druid. He gave reverence to the mistletoe, but first he removed the
parasite from the noble tree. Do you the same. Cut away this mistletoe
with golden knife, as did the Druid; enshrine its imaginary divinity in a
grove or cave; then retire there, and leave our oak to stand in its glory
in the light of heaven. Men have been afraid to say all this for years,
just as they have been timid to assert that God has placed master and
slave in the same relation as husband and wife. Public sentiment, which
you once had and have lost, suppressed this utterance as the other. But
now, men speak out; and I, for one, will tell you what the Bible reveals
as to that part of the Declaration of Independence, as fearlessly as I
tell you what it says of the system of slavery.

How Men are made Infidels.

I agree with you that some men have been, are, and will be, made infidels
by hearing that God has ordained slavery as one form of his government
over depraved mankind. But how does this fact prove that the Bible does
not sanction slavery? Why, sir, you have been all your life teaching that
some men are made infidels by hearing any truth of the Bible;--that some
men are made infidels by hearing the Trinity, Depravity, Atonement,
Divinity of Christ, Resurrection, Eternal Punishment. True: and these men
find "great laws of their nature,--instinctive feelings"--just such as
you find against slavery, and not more perverted in them than in you,
condemning all this Bible. And they hold now, with your sanction, that a
book affirming such facts "cannot be from God."

Sir, some men are made infidels by hearing the Ten Commandments, and they
find "great laws of their nature," as strong in them as yours in you
against slavery, warring against every one of these commandments. And
they declare now, with your authority, that a book imposing such
restraints upon human nature, "cannot be from God" Sir, what is it
makes infidels? You have been wont to answer, "They will not have God
to rule over them. They will not have the BIBLE to control the great
laws of their nature." Sir, that is the true answer. And you know that
the great instinct of liberty is only one of three great laws,
needing special teaching and government:--that is to say, the instinct
to rule; the instinct to submit to be ruled; and the instinct for
liberty. You know, too, that the instinct to submit is the strongest,
the instinct to rule is next, and that the aspiration for liberty is
the weakest. Hence you know the overwhelming majority of men have ever
been willing to be slaves; masters have been next in number; while the
few have struggled for freedom.

The Bible, then, in proclaiming God's will as to these three great
impulses, will be rejected by men, exactly as they have yielded forbidden
control to the one or the other of them. The Bible will make infidels of
masters, when God calls to them to rule right, or to give up rule, if
they have allowed the instinct of power to make them hate God's
authority. Pharaoh spoke for all infidel rulers when he said, "Who is the
Lord that I should obey his voice?"

The Bible will make infidels of slaves, when God calls to them to aspire
to be free, if they have permitted the instinct of submission to make
them hate his commands. The Israelites in the wilderness revealed ten
times, in their murmuring, the slave-instinct in all ages:--"Would to
God we had died in the wilderness!"

You know all this, and you condemn these infidels. Good.

But, sir, you know equally well that the Bible will make infidels of men
affirming the instinct of liberty, when God calls them to learn of him
how much liberty he gives, and how he gives it, and when he gives
it, if they have so yielded to this law of their nature as to make them
despise the word of the Lord. Sir, Korah, Dathan, and Abiram spoke out
just what the liberty-and-equality men have said in all time:--"Ye, Moses
and Aaron, take too much upon you, seeing all the congregation are holy,
every one of them: wherefore, then, lift ye up yourselves above the
congregation?" Verily, sir, these men were intensely excited by "the
great law of our nature,--the great instinct of freedom." Yea, they told
God to his face they had looked within, and found the higher law of
liberty and equality--the eternal right--in their intuitional
consciousness; and that they would not submit to his will in the
elevation of Moses and Aaron above them.

Verily, sir, you, in the spirit of Korah, now proclaim and say, "Ye
masters, and ye white men who are not masters, North and South, ye take
too much upon you, seeing the negro is created your equal, and, by
unalienable right, is as free as you, and entitled to all your political
and social life. Ye take, then, too much upon you in excluding him from
your positions of wealth and honor, from your halls of legislation, and
from your palace of the nation, and from your splendid couch, and from
your fair women with long hair on that couch and in that gilded chariot:
wherefore, then, lift ye up yourselves above the negro?"

Verily, sir, Korah, Dathan, and Abiram said all we have ever heard from
abolition-platforms or now listen to from you. But the Lord made the
earth swallow up Korah, Dathan, and Abiram!

I agree with you then, sir, fully, that some men have been, are, and will
be, made infidels by hearing that God, in the Bible, has ordained slavery.
But I hold this to be no argument against the fact that the Bible does so
teach, because men are made infidels by any other doctrine or precept they
hate to believe.

Sir, no man has said all this better than you. And I cannot express my
grief that you--in the principle now avowed, that every man must
interpret the Bible as he chooses to reason and feel--sanction all the
infidelity in the world, obliterate your "Notes" on the Bible, and deny
the preaching of your whole life, so far as God may, in his wrath, permit
you to expunge or recall the words of the wisdom of your better day.

Testimonies of General Assemblies.

I agree with you that the Presbyterian Church, both before and since its
division, has testified, after a fashion, against slavery. But some of its
action has been very curious testimony. I know not how the anti-slavery
resolutions of 1818 were gotten up; nor how in some Assemblies since. I
can guess, however, from what I do know, as to how such resolutions passed
in Buffalo in 1853, and in New York in 1856. I know that in Buffalo they
were at first voted down by a large majority. Then they were reconsidered
in mere courtesy to men who said they wanted to speak. So the resolutions
were passed after some days, in which the screws were applied and
turned, in part, by female hands, to save the chairman of the committee
from the effects of the resolutions being finally voted down!

I know that, in New York, the decision of the Assembly to spread the
minority report on the minutes was considered, in the body and out of it,
as a Southern victory; for it revealed, however glossed over, that many in
the house, who could not vote directly for the minority report, did in
fact prefer it to the other.

I was not in Detroit in 1850; but I think it was established in New York
last May that that Detroit testimony was so admirably worded that both
Southern and Northern men might vote for it with clear consciences!

I need not pursue the investigation. I admit that, after this sort, you
have the stultified abstractions of the New School Presbyterian
Church,--while I have its common sense; you have its Delphic words,--I
have its actions; you have the traditions of the elders making void the
word of God,--I have the providence of God restraining the church from
destroying itself and our social organization under folly, fanaticism, and
infidelity.

You, sir, seem to acknowledge this; for, while you appear pleased with the
testimony of the New School Presbyterian Church, such as it is, you lament
that the Old School have not been true to the resolutions of 1818,--that,
in that branch of the church, it is questionable whether those resolutions
could now be adopted. You lament the silence of the Episcopal, the
Southern Methodist, and the Baptist denominations; you might add the
Cumberland Presbyterian Church. And you know that in New England, in New
York, and in the Northwest, many testify against us as a pro-slavery
body. You lament that so many members of the church, ministers of the
gospel, and editors of religious papers, defend the system; you lament
that so large a part of the religious literature of the land, though
having its seat North and sustained chiefly by Northern funds, shows a
perpetual deference to the slave-holder; you lament that, after fifty
years, nothing has been done to arrest slavery; you lament and ask, "Why
should this be so?" In saying this, you acknowledge that, while you have
been laboring to get and have reached the abstract testimony of the
church, all diluted as it is, the common-sense fact has been and is more
and more brought out, in the providence of God, that the slave-power has
been and is gaining ground in the United States. In one word, you have
contrived to get, in confused utterance, the voice of the Sanhedrim; while
Christ himself has been preaching in the streets of our Jerusalem the true
meaning of slavery as one form of his government over fallen men.

These, then, are some of the things I promised to show as the results of
your agitation. This is the "tone" of the past and present speech of
Providence on the subject of slavery. You seem disturbed. I feel sure
things are going on well as to that subject. Speak on, then, "in
unambiguous tones." But, sir, when you desire to go from words to
actions,--when you intimate that the constitution of the Presbyterian
Church may be altered to permit such action, or that, without its
alteration, the church can detach itself from slavery by its existing laws
or the modification of them,--then I understand you to mean that you
desire to deal, in fact, with slave-holders as offenders. Then, sir,
you mean to exscind the South; for it is absurd to imagine that you
suppose the South will submit to such action. You mean, then, to exscind
the South, or to exscind yourself and others, or to compel the South to
withdraw. Your tract, just published, is, I suppose, intended by you to
prepare the next General Assembly for such movement? What then? Will you
make your "American Presbyterian," and your Presbyterian House, effect
that great change in the religious literature of the land whereby the
subject of slave-holding shall be approached precisely as you deal with
"theft, highway-robbery, or piracy?" Will you, then, by act of Assembly,
Synod, Presbytery, Session, deny your pulpits, and communion-bread and
wine, to slave-holding ministers, elders, and members? Will you, then,
tell New England, and especially little Rhoda, We have purified our skirts
from the blood: forgive us, and take us again to your love? What then?
Will you then ostracize the South and compel the abolition of slavery?
Sir, do you bid us fear these coming events, thus casting their shadow
before from the leaves of your book?

Sir, you may destroy the integrity of the New School Presbyterian Church.
So much evil you may do; but you will hereby only add immensely to the
great power and good of the Old School; and you will make disclosures of
Providence, unfolding a consummation of things very different from the end
you wish to accomplish for your country and the world.

I write as one of the animalcules contributing to the coral reef of
public opinion.

F. A. Ross.

No. II.

Government Over Man a Divine Institute.

This letter is the examination and refutation of the infidel theory of
human government foisted into the Declaration of Independence.

I had written this criticism in different form for publication, before Mr.
Barnes's had appeared. I wrote it to vindicate my affirmation in the
General Assembly which met in New York, May last, on this part of the
Declaration. My views were maturely formed, after years of reflection, and
weeks--nay months--of carefully-penned writing.

And thus these truths, from the Bible, Providence, and common sense, were
like rich freight, in goodly ship, waiting for the wind to sail; when lo,
Mr. Barnes's abolition-breath filled the canvas, and carried it out of
port into the wide, the free, the open sea of American public thought.
There it sails. If pirate or other hostile craft comes alongside, the good
ship has guns.

I ask that this paper be carefully read more than once, twice, or three
times. Mr. Barnes, I presume, will not so read it. He is committed.
Greeley may notice it with his sparkling wit, albeit he has too much sense
to grapple with its argument. The Evangelist-man will say of it, what he
would say if Christ were casting out devils in New York,--"He casteth
out devils through Beelzebub the chief of the devils." Yea, this
Evangelist-man says that my version of the golden rule is "diabolical;"
when truly that version is the word of the Spirit, as Christ's casting
out devils was the work of the Holy Ghost.

Gerrett Smith, Garrison, Giddings, do already agree with me, that they are
right if Jefferson spoke the truth. Yea, whether the Bible be true, is no
question with them no more than with him. Yea, they hold, as he did, that
whether there be one God or twenty, it matters not: the fact either way,
in men's minds, neither breaks the leg nor picks the pocket. (See
Jefferson's Notes on Virginia.) Messrs. Beecher and Cheever will find
nothing in me to aid them in speaking to the mobs of Ephesus and Antioch.
They are making shrines, and crying, Great is Diana. Mrs. Stowe is on the
Dismal Swamp, with Dred for her Charon, to paddle her light canoe, by the
fire-fly lamps, to the Limbo of Vanity, of which she is the queen. None of
these will read with attention or honesty, if at all, this examination of
what Randolph long ago said was a fanfaronade of nonsense. These are all
wiser "than seven men that can render a reason."

But there are thousands, North and South, who will read this refutation,
and will feel and acknowledge that in the light of God's truth the notion
of created equality and unalienable right is falsehood and infidelity.

Rev. A. Barnes:--

Dear Sir:--In my first letter I promised to prove that the paragraph in
the Declaration of Independence, which contains the affirmation of
created equality and unalienable rights, has no sanction from the word of
God. I now meet my obligation.

The time has come when civil liberty, as revealed in the Bible and in
Providence, must be re-examined, understood, and defended against infidel
theories of human rights. The slavery question has brought on this
conflict; and, strange as it may seem, the South, the land of the slave,
is summoned by God to defend the liberty he gives; while the North, the
clime of the free, misunderstands and changes the truth of God into a
lie,--claiming a liberty he does not give. Wherefore is this? I reply:---

God, when he ordained government over men, gave to the individual man
RIGHTS, only as he is under government. He first established the family;
hence all other rule is merely the family expanded. The good of the
family limited the rights of every member. God required the family, and
then the state, so to rule as to give to every member the good which is
his, in harmony with the welfare of the whole; and he commanded the
individual to seek that good, and NO MORE.

Now, mankind being depraved, government has ever violated its obligation
to rule for the benefit of the entire community, and has wielded its
power in oppression. Consequently, the governed have ever struggled to
secure the good which was their right. But, in this struggle, they have
ever been tempted to go beyond the limitation God had made, and to seek
supposed good, not given, in rights, prompted by self-will, destructive
of the state.

Government thus ever existing in oppression, and people thus ever rising
up against despotism, have been the history of mankind.

The Reformation was one of the many convulsions in this long-continued
conflict. In its first movements, men claimed the liberty the Bible
grants. Soon they ran into licentiousness. God then stayed the further
progress of emancipation in Europe, because the spread of the asserted
liberty would have made infidelity prevail over that part of the
continent where the Reformation was arrested. God preferred Romanism,
and other despotisms, modified as they were by the struggle, to rule for
a time, than have those countries destroyed under the sway of a
licentious freedom.

In this contest the North American colonies had their rise, and they
continued the strife with England until they declared themselves
independent.

That "Declaration" affirmed not only the liberty sanctioned of the Bible,
but also the liberty constituting infidelity. Its first paragraph, to the
word "separation," is a noble introduction. Omit, then, what follows,
to the sentence beginning "Prudence will dictate," and the paper, thus
expurgated, is complete, and is then simply the complaint of the colonies
against the government of England, which had oppressed them beyond
further submission, and the assertion of their right to be free and
independent States.

This declaration was, in that form, nothing more than the affirmation of
the right God gives to children, in a family, applied to the colonies, in
regard to their mother-country. That is to say, children have, from God,
RIGHT, AS CHILDREN, when cruelly treated, to secure the good to which they
are entitled, as children, IN THE FAMILY. They may secure this good by
becoming part of another family, or by setting up for themselves, if old
enough. So the colonies had, from God, right as colonies, when oppressed
beyond endurance, to exchange the British family for another, or, if of
sufficient age, to establish their own household. The Declaration, then,
in that complaint of oppression and affirmation of right, in the colonies,
to be independent, asserts liberty sanctioned by the word of God. And
therefore the pledge to that Declaration, of "lives, fortune, and sacred
honor," was blessed of Heaven, in the triumph of their cause.

But the Declaration, in the part I have omitted, affirms other things, and
very different. It asserts facts and rights as appertaining to man, not in
the Scriptures, but contrary thereto. Here is the passage:--

 "We hold these truths to be self-evident,--that all men are created
 equal; that they are endowed by their Creator with certain
 unalienable rights; that among these are life, liberty, and the
 pursuit of happiness. That to secure these rights, governments are
 instituted among men, deriving their just powers from the consent of
 the governed; that whenever any form of government becomes
 destructive of these ends, it is the right of the people to alter or
 abolish it, and to institute a new government, laying its foundation
 on such principles, and organizing its powers in such form, as to
 them shall seem most likely to effect their safety and happiness."

This is the affirmation of the liberty claimed by infidelity. It teaches
as a fact that which is not true; and it claims as right that which
God has not given. It asserts nothing new, however. It lays claim to that
individual right beyond the limitation God has put, which man has ever
asserted when in his struggle for liberty he has refused to be guided and
controlled by the word and providence of his Creator.

The paragraph is a chain of four links, each of which is claimed to be a
self-evident truth.

The first and controlling assertion is, "that ALL MEN ARE CREATED
EQUAL;" which proposition, as I understand it, is, that every man and
woman on earth is created with equal attributes of body and mind.

Secondly, and consequently, that every individual has, by virtue of his
or her being created the equal of each and every other individual, the
right to life, liberty, and the pursuit of happiness, so in his or her
own keeping that that right is unalienable without his or her consent.

Thirdly, it follows, that government among men must derive its just
powers only from the consent of the governed; and, as the governed are
the aggregate of individuals, then each person must consent to be thus
controlled before he or she can be rightfully under such authority.

Fourthly, and finally, that whenever any form of government becomes
destructive of the right to life, liberty, and the pursuit of happiness,
as each such individual man or woman may think, then each such person
may rightly set to work to alter or abolish such form, and institute a new
government, on such principles and in such form as to them shall seem most
likely to effect their safety and happiness.

This is the celebrated averment of created equality, and unalienable right
to life, liberty, and pursuit of happiness, with the necessary
consequences. I have fairly expanded its meaning. It is the old infidel
averment. It is not true in any one of its assertions.

All Men not created equal.

It is not a truth, self-evident, that all men are created equal.
Webster, in his dictionary, defines "Self-evident--Evident without proof
or reason: clear conviction upon a bare presentation to the mind, as that
two and three make five."

Now, I affirm, and you, I think, will not contradict me, that the
position, "all men are created equal" is not self-evident; that the
nature of the case makes it impossible for it to be self-evident. For the
created nature of man is not in the class of things of which such
self-evident propositions can by possibility be predicated. It is equally
clear and beyond debate, that it is not self-evident that all men have
unalienable rights, that governments derive their just powers from the
consent of the governed, and may be altered or abolished whenever to
them such rights may be better secured. All these assertions can be known
to be true or false only from revelation of the Creator, or from
examination and induction of reasoning, covering the nature and the
obligations of the race on the whole face of the earth. What revelation
and examination of facts do teach, I will now show. The whole
battle-ground, as to the truth of this series of averments, is on the
first affirmation, "that all men are created equal." Or, to keep up my
first figure, the strength of the chain of asserted truths depend on
that first link. It must then stand the following perfect trial.

God reveals to us that he created man in his image, i.e. a spirit
endowed with attributes resembling his own,--to reason, to form rule of
right, to manifest various emotions, to will, to act,--and that he gave
him a body suited to such a spirit, (Gen. i. 26, 27, 28;) that he created
MAN "male and female," (Gen. i. 27;) that he made the woman "out of the
man," (Gen. ii. 23;) that he made "the man the image and glory of God,
but the woman the glory of the man. For the man is not of the woman, but
the woman of the man. Neither was the man created for the woman, but the
woman for the man," (1 Cor. xi.;) that he made the woman to be the
weaker vessel, (1 Pet. iii. 7.) Here, then, God created the race to be
in the beginning TWO,--a male and a female MAN; one of them not equal to
the other in attributes of body and mind, and, as we shall see
presently, not equal in rights as to government. Observe, this inequality
was fact as to the TWO, in the perfect state wherein they were created.

But these two fell from that perfect state, became depraved, and began to
be degraded in body and mind. This statement of the original inequality in
which man was created controls all that comes after, in God's providence
and in the natural history of the race.

Providence, in its comprehensive teaching, "says that God, soon after
the flood, subjected the races to all the influences of the different
zones of the earth;"--"That 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; that they should
seek the Lord if haply they might feel after him and find him, though he
be not far from every one of us." (Acts xvii. 26, 27.)

These "bounds of their habitation" have had much to do in the natural
history of man; for "all men" have been "created," or, more
correctly, born, (since the race was "created" once only at the first,)
with attributes of body and mind derived from the TWO unequal parents,
and these attributes, in every individual, the combined result of the
parental natures. "All men," then, come into the world under influences
upon the amalgamated and transmitted body and mind, from depravity and
degradation, sent down during all the generations past; and, therefore,
under causes of inequality, acting on each individual from climate, from
scenery, from food, from health, from sickness, from love, from hatred,
from government, inconceivable in variety and power. Under such causes,
to produce infinite shades of inequality, physical and mental, in
birth--if "all men" were created equal (i.e. born equal) in attributes
of body and mind--such "creation" would be a violation of all the known
analogies in the world of life.

Do, then, the facts in man's natural history exhibit this departure from
the laws of life and spirit? Do they prove that "all men are created
equal"? Do they show that every man and every woman of Africa, Asia,
Europe, America, and the islands of the seas, is created each one equal in
body and mind to each other man or woman on the face of the earth, and
that this has always been?

Need I extend these questions? Methinks, sir, I hear you say, what others
have told me, that the "Declaration" is not to be understood as affirming
what is so clearly false, but merely asserts that all men are "created
equal" in natural rights.

I reply that that is not the meaning of the clause before us; for
that is the meaning of the next sentence,--the second in the series we
are considering.

There are, as I have said, four links to the chain of thought in this
passage:--1. That all men are created equal. 2. That they are endowed by
the Creator with certain unalienable rights. 3. That government derives
its just powers from the consent of the governed. 4. That the people may
alter and abolish it, &c.

These links are logical sequences. All men--man and woman--are created
equal,--equal in attributes of body and mind; (for that is the only
sense in which they could be created equal;) therefore they are
endowed with right to life, liberty, and pursuit of happiness,
unalienable, except in their consent; consequently such consent is
essential to all rightful government; and, finally and irresistibly,
the people have supreme right to alter or abolish it, &c.

The meaning, then, I give to that first link, and to the chain following,
is the sense, because, if you deny that meaning to the first link,
then the others have no logical truth whatever. Thus:--

If all men are not created equal in attributes of body and mind, then
the inequality may be so great that such men cannot be endowed with
right to life, liberty, and pursuit of happiness, unalienable save in
their consent; then government over such men cannot rightfully rest upon
their consent; nor can they have right to alter or abolish government in
their mere determination.

Yea, sir, you concede every thing if you admit that the "Declaration"
does not mean to affirm that all men are "created" equal in body
and mind.

I will suppose in the Alps a community of Cretins,--i.e. deformed and
helpless idiots,--but among them many from the same parents, who, in body
and mind, by birth are comparatively Napoleons. Now, this inequality,
physical and mental, by birth, makes it impossible that the government
over these Cretins can be in their "consent." The Napoleons must rule.
The Napoleons must absolutely control their "life, liberty, and pursuit of
happiness," for the good of the community. Do you reply that I have taken
an extreme case? that everybody admits sensible people must govern natural
fools? Ay, sir, there is the rub. Natural fools! Are some men, then,
"created" natural fools? Very well. Then you also admit that some men
are created just a degree above natural fools!--and, consequently, that
men are "created" in all degrees, gradually rising in the scale of
intelligence. Are they not "created" just above the brute, with savage
natures along with mental imbecility and physical degradation? Must the
Napoleons govern the Cretins without their "consent"? Must they not also
govern without their "consent" these types of mankind, whether one, two,
three, thirty, or three hundred degrees above the Cretins, if they are
still greatly inferior by nature? Suppose the Cretins removed from the
imagined community, and a colony of Australian ant-catchers or California
lizard-eaters be in their stead: must not the Napoleons govern these? And,
if you admit inequality to be in birth, then that inequality is the very
ground of the reason why the Napoleons must govern the ant-catchers and
lizard-eaters. Remove these, and put in their place an importation of
African negroes. Do you admit their inferiority by "CREATION?" Then the
same control over them must be the irresistible fact in common sense and
Scripture of God. The Napoleons must govern. They must govern without
asking "consent,"--if the inequality be such that "consent" would be
evil, and not good, in the family--the state.

Yea, sir, if you deny that the "Declaration" asserts "all men are created
equal" in body and mind, then you admit the inequality may be such as to
make it impossible that in such cases men have rights unalienable save in
their "consent;" and you admit it to be impossible that government in such
circumstances can exist in such "consent" But, if you affirm the
"Declaration" does mean that men are "created equal" in attributes of
body and mind, then you hold to an equality which God, in his word, and
providence, and the natural history of man, denies to be truth.

I think I have fairly shown, from Scripture and facts, that the first
averment is not the truth; and have reduced it to an absurdity. I will now
regard the second, third, and fourth links of the chain.

I know they are already broken; for, the whole chain being but an electric
current from a vicious imagination, I have destroyed the whole by breaking
the first link. Or was it but a cluster from a poisonous vine, then I have
killed the branches by cutting the vine. I will, however, expose the other
three sequences by a distinct argument covering them all.

Authority Delegated to Adam.

God gave to Adam sovereignty over the human race, in his first
decree:--"He shall rule over thee." That was THE INSTITUTION OF
GOVERNMENT. It was not based on the "consent" of Eve, the governed. It
was from God. He gave to Adam like authority to rule his children. It was
not derived from their "consent". It was from God. He gave Noah the same
sovereignty, with express power over life, liberty, and pursuit of
happiness. It was not founded in "consent" of Shem, Ham, and Japheth,
and their wives. It was from God. He then determined the habitations of
men on all the face of the earth, and indicated to them, in every clime,
the form and power of their governments. He gave, directly, government
to Israel. He just as truly gave it to Idumea, to Egypt, and to Babylon,
to the Arab, to the Esquimaux, the Caffre, the Hottentot, and the negro.

God, in the Bible, decides the matter. He says, "Let every soul be subject
unto the higher powers. For there is no power but of God: the powers that
be are ordained of God. Whosoever therefore resisteth the power, resisteth
the ordinance of God: and they that resist shall receive to themselves
damnation. For rulers are not a terror to good works, but to the evil.
Wilt thou then not be afraid of the power? Do that which is good, and thou
shalt have praise of the same: for he is the minister of God to thee for
good. But if thou do that which is evil, be afraid, for he beareth not the
sword in vain: for he is the minister of God, a revenger to execute wrath
upon him that doeth evil. Wherefore ye must needs be subject, not only for
wrath, but also for conscience' sake. For this cause pay ye tribute also:
for they are God's ministers, attending continually upon this very thing.
Render, therefore, to all their dues; tribute to whom tribute is due;
custom to whom custom; fear to whom fear; honor to whom honor." (Rom.
xiii. 1-7.)

Here God reveals to us that he has delegated to government his own RIGHT
over life, liberty, and pursuit of happiness; and that that RIGHT is
not, in any sense, from the "consent" of the governed, but is directly
from him. Government over men, whether in the family or in the state, is,
then, as directly from God as it would be if he, in visible person, ruled
in the family or in the state. I speak not only of the RIGHT simply to
govern, but the mode of the government, and the extent of the power.
Government can do ALL which God would do,--just THAT,--no more, no
less. And it is bound to do just THAT,--no more, no less. Government
is responsible to God, if it fails to do just THAT which He himself
would do. It is under responsibility, then, to rule in righteousness. It
must not oppress. It must give to every individual "life, liberty, and
pursuit of happiness," in harmony with the good of the family,--the
state,--as God himself would give it,--just THAT, no more, no less.

This passage of Scripture settles the question, From whence has
government RIGHT to rule, and what is the extent of its power? The
RIGHT is from God, and the EXTENT of the power is just THAT to which
God would exercise it if he were personally on the earth. God, in this
passage, and others, settles, with equal clearness, from whence is the
OBLIGATION to submit to government, and what is the extent of the
duty of obedience? The OBLIGATION to submit is not from individual RIGHT
to consent or not to consent to government,--but the OBLIGATION to
submit is directly from God.

The EXTENT of the duty of obedience is equally revealed--in this wise: so
long as the government rules in righteousness, the duty is perfect
obedience. So soon, however, as government requires that which God, in
his word, forbids the subject to do, he must obey God, and not man. He
must refuse to obey man. But, inasmuch as the obligation to submit to
authority of government is so great, the subject must know it is the
will of God, that he shall refuse to obey, before he assumes the
responsibility of resistance to the powers that be. His conscience will
not justify him before God, if he mistakes his duty. He may be all the
more to blame for having SUCH A CONSCIENCE. Let him, then, be CERTAIN he
can say, like Peter and John, "Whether it be right, in the sight of God,
to hearken unto you more than unto God, judge ye."

But, when government requires that which God does not forbid the
subject to do, although in that the government may have transcended the
line of its righteous rule, the subject must, nevertheless,
submit,--until oppression has gone to the point at which God makes
RESISTANCE to be duty. And that point is when RESISTANCE will clearly
be less of evil, and more of good, TO THE COMMUNITY, than further
submission.

That is the rule of duty God gives to the whole people, or to the
minority, or to the individual, to guide them in resistance to the
powers that be.

It is irresistibly certain that He who ordains government has, alone,
the right to alter or abolish it,--that He who institutes the powers that
be has, alone, the right to say when and how the people, in whole or in
part, may resist. So, then, the people, in whole, or in part, have no
right to resist, to alter, or abolish government, simply because they
may deem it destructive of the end for which it was instituted; but they
may resist, alter, or abolish, when it shall be seen that God so regards
it. This places the great fact where it must be placed,--under the
CONTROL of the BIBLE and PROVIDENCE.

Illustrations.

I will conclude with one or two illustrations. God, in his providence,
ordains the Russian form of government,--i.e. He places the sovereignty
in one man, because He sees that such government can secure, for a time,
more good to that degraded people than any other form. Now, I ask, Has the
emperor right, from God, to change at once, in his mere "consent," the
form of his government to that of the United States? No. God forbids
him. Why? Because he would thereby destroy the good, and bring immense
evil in his empire. I ask again, Have the Russian serfs and nobles,--yea,
all,--"consenting," the right, from God, to make that change? No. For the
government of the United States is not suited to them. And, in such an
attempt, they would deprive themselves of the blessings they now have, and
bring all the horrors of anarchy.

Do you ask if I then hold, that God ordains the Russian type of rule to be
perpetual over that people? No. The emperor is bound to secure all of
"life, liberty, and pursuit of happiness," to each individual,
consistent with the good of the nation. And he is to learn his obligation
from the Bible, and faithfully apply it to the condition of his subjects.
He will thus gradually elevate them; while they, on their part, are
bound to strive for this elevation, in all the ways in which God may show
them the good, and the right, which, more and more, will belong to them in
their upward progress. The result of such government and such obedience
would be that of a father's faithful training, and children's
corresponding obedience. The Russian people would thus have, gradually,
that measure of liberty they could bear, under the one-man power,--and
then, in other forms, as they might be qualified to realize them. This
development would be without convulsion,--as the parent gives place, while
the children are passing from the lower to their higher life. It would be
the exemplification of Carlyle's illustration of the snake. He says, A
people should change their government only as a snake sheds his skin: the
new skin is gradually formed under the old one,--and then the snake
wriggles out, with just a drop of blood here and there, where the old
jacket held on rather tightly.

God ordains the government of the United States. And He places the
sovereignty in the will of the majority, because He has trained the
people, through many generations in modes of government, to such an
elevation in moral and religious intelligence, that such sovereignty is
best suited to confer on them the highest right, as yet, to "life,
liberty, and the pursuit of happiness." But God requires that that will
of the majority be in perfect submission to Him. Once more then I
inquire,--Whether the people of this country, yea all of them consenting,
have right from God, to abolish now, at this time, our free institutions,
and set up the sway of Russia? No. But why? There is one answer only. He
tells us that our happiness is in this form of government, and in it, its
developed results.

The "Social Compact" not recognised in the Divine Institute.

Here I pause. So, then, God gives no sanction to the notion of a SOCIAL
COMPACT. He never gave to man individual, isolated, natural rights,
unalienably in his keeping. He never made him a Caspar Hauser, in the
forest, without name or home,--a Melchisedek, in the wilderness, without
father, without mother, without descent,--a Robinson Crusoe, on his
island, in skins and barefooted, waiting, among goats and parrots, the
coming of the canoes and the savages, to enable him to "consent" if he
would, to the relations of social life.

And, therefore, those five sentences in that second paragraph of the
Declaration of Independence are not the truth; so, then, it is not
self-evident truth that all men are created equal. So, then, it is not
the truth, in fact, that they are created equal. So, then, it is not the
truth that God has endowed all men with unalienable right to life,
liberty, and pursuit of happiness. So, then, it is not the truth that
governments derive their just powers from the consent of the governed. So,
then, it is not the truth that the people have right to alter or abolish
their government, and institute a new form, whenever to them it shall seem
likely to effect their safety and happiness.

The manner in which these unscriptural dogmas have been modified or
developed in the United States, I will examine in another paper.

I merely add, that the opinions of revered ancestors, on these questions
of right and their application to American slavery, must now, as never
before, be brought to the test of the light of the Bible. F.A. Ross.

Huntsville, Ala., Jan. 1857.

Man-Stealing.

This argument on the abolition charge, against the slave-holder,--that he
is a man-stealer,--covers the whole question of slavery, especially as it
is seen in the Old Testament. The headings in the letter make the subject
sufficiently clear.

No. III.

Rev. Albert Barnes:--

Dear Sir:--In my first letter, I merely touched some points in your tract,
intending to notice them more fully in subsequent communications. I have,
in my second paper, sufficiently examined the imaginary maxims of created
equality and unalienable rights.

In this, I will test your views by Scripture more directly. "To the law
and to the testimony: if they speak not according to this word, it is
because there is no light in them." (Isaiah viii. 20).

The abolitionist charges the slave-holder with being a man-stealer. He
makes this allegation in two affirmations. First, that the slave-holder
is thus guilty, because, the negro having been kidnapped in Africa,
therefore those who now hold him, or his children, in bondage, lie under
the guilt of that first act. Secondly, that the slave-holder, by the very
fact that he is such, is guilty of stealing from the negro his unalienable
right to freedom.

This is the charge. It covers the whole subject. I will meet it in all
its parts.

The Difference between Man-Stealing and Slave-Holding, as set forth in
the Bible.

The Bible reads thus: (Exodus xxi. 16:)--"He that stealeth a man
and selleth him, or if he be found in his hand, he shall surely be
put to death."

What, then, is it to kidnap or steal a man? Webster informs us--To kidnap
is "to steal a human being, a man, woman, or child; or to seize and
forcibly carry away any person whatever, from his own country or state
into another." The idea of "seizing and forcibly carrying away" enters
into the meaning of the word in all the definitions of law.

The crime, then, set forth in the Bible was not selling a man: but
selling a stolen man. The crime was not having a man in his hand as a
slave; but......in his hand, as a slave, a stolen man. And hence, the
penalty of death was affixed, not to selling, buying, or holding man, as
a slave, but to the specific offence of stealing and selling, or holding
a man thus stolen, contrary to this law. Yea, it was this law, and
this law only, which made it wrong. For, under some circumstances, God
sanctioned the seizing and forcibly carrying away a man, woman, or child
from country or state, into slavery or other condition. He sanctioned the
utter destruction of every male and every married woman, and child, of
Jabez-Gilead, and the seizure, and forcibly carrying away, four hundred
virgins, unto the camp to Shiloh, and there, being given as wives to the
remnant of the slaughtered tribe of Benjamin, in the rock Rimmon. Sir,
how did that destruction of Jabez-Gilead, and the kidnapping of those
young women, differ from the razing of an African village, and forcibly
seizing, and carrying away, those not put to the sword? The difference is
in this:--God commanded the Israelites to seize and bear off those young
women. But he forbids the slaver to kidnap the African. Therefore, the
Israelites did right; therefore, the trader does wrong. The Israelites,
it seems, gave wives, in that way, to the spared Benjamites, because they
had sworn not to give their daughters. But there were six hundred of these
Benjamites. Two hundred were therefore still without wives. What was done
for them? Why, God authorized the elders of the congregation to tell the
two hundred Benjamites to catch every man his wife, of the daughters of
Shiloh, when they came out to dance, in the feast of the Lord, on the
north side of Bethel. And the children of Benjamin did so, and took them
wives, "whom they caught:" (Judges xxi.) God made it right for those
Benjamites to catch every man his wife, of the daughters of Shiloh. But he
makes it wrong for the trader to catch his slaves of the sons or daughters
of Africa. Lest you should try to deny that God authorized this act of the
children of Israel, although I believe he did order it, let me remind you
of another such case, the authority for which you will not question.

Moses, by direct command from God, destroyed the Midianites. He slew all
the males, and carried away all the women and children. He then had all
the married women and male children killed; but all the virgins,
thirty-two thousand, were divided as spoil among the people. And
thirty-two of these virgins, the Lord's tribute, were given unto
Eleazar, the priest, "as the Lord commanded Moses." (Numbers xxxi.)

Sir, Thomas Paine rejected the Bible on this fact among his other
objections. Yea, his reason, his sensibilities, his great law of
humanity, his intuitional and eternal sense of right, made it impossible
for him to honor such a God. And, sir, on your now avowed principles of
interpretation, which are those of Paine, you sustain him in his rejection
of the books of Moses and all the word of God.

God's command made it right for Moses to destroy the Midianites and make
slaves of their daughters; and I have dwelt upon these facts, to reiterate
what I hold to be THE FIRST TRUTH IN MORALS:--that a thing is right, not
because it is ever so per se, but because God makes it right; and, of
course, a thing is wrong, not because it is so in the nature of things,
but because God makes it wrong. I distinctly have taken, and do take, that
ground in its widest sense, and am prepared to maintain it against all
comers. He made it right for the sons of Adam to marry their sisters. He
made it right for Abraham to marry his half-sister. He made it right for
the patriarchs, and David and Solomon, to have more wives than one. He
made it right when he gave command to kill whole nations, sparing none. He
made it right when he ordered that nations, or such part as he pleased,
should be spared and enslaved. He made it right that the patriarchs and
the Israelites should hold slaves in harmony with the system of servile
labor which had long been in the world. He merely modified that system to
suit his views of good among his people. So, then, when he saw fit, they
might capture men. So, then, when he forbade the individual Israelite to
steal a man, he made it crime, and the penalty death. So, then, that crime
was not the mere stealing a man, nor the selling a man, nor the
holding a man,--but the stealing and selling, or holding, a man
under circumstances thus forbidden of God.

Was the Israelite Master a Man-Stealer?

I now ask, Did God intend to make man-stealing and slave-holding the same
thing? Let us see. In that very chapter of Exodus (xxi.) which contains
the law against man-stealing, and only four verses further on, God says,
"If a man smite his servant or his maid with a rod, and he die under his
hand, he shall be surely punished: notwithstanding, if he continue a day
or two he shall not be punished; for he is his money." (Verses 20, 21.)

Sir, that man was not a hired servant. He was bought with money. He was
regarded by God as the money of his master. He was his slave, in the
full meaning of a slave, then, and now, bought with money. God, then, did
not intend the Israelites to understand, and not one of them ever
understood, from that day to this, that Jehovah in his law to Moses
regarded the slave-holder as a man-stealer. Man-stealing was a specific
offence, with its specific penalty. Slave-holding was one form of God's
righteous government over men,--a government he ordained, with various
modifications, among the Hebrews themselves, and with sterner features in
its relation to heathen slaves.

In Exodus xxi. and Leviticus xxv., various gradations of servitude were
enacted, with a careful particularity which need not be misunderstood.
Among these, a Hebrew man might be a slave for six years, and then go free
with his wife, if he were married when he came into the relation; but if
his master had given him a wife, and she had borne him sons or daughters,
the wife and her children should be her master's, and he should go out by
himself. That is, the man by the law became free, while his wife and
children remained slaves. If the servant, however, plainly said, "I love
my master, my wife, and my children; I will not go out free: then his
master brought him unto the judges, also unto the doorpost, and his master
bored his ear through with an awl, and he served him forever." (Ex. xxi.
1-6.) Sir, you have urged discussion:--give us then your views of that
passage. Tell us how that man was separated from his wife and children
according to the eternal right. Tell us what was the condition of the
woman in case the man chose to "go out" without her? Tell us if the Hebrew
who thus had his ear bored by his master with an awl was not a slave for
life? Tell us, lastly, whether those children were not slaves? And, while
on that chapter, tell us whether in the next verses, 7-11, God did not
allow the Israelite father to sell his own daughter into bondage and into
polygamy by the same act of sale?

I will not dwell longer on these milder forms of slavery, but read to you
the clear and unmistakable command of the Lord in Leviticus xxv. 44,
46:--"Both thy bondmen and thy bondmaids which thou shalt have, shall be
of the heathen that are round about you; of them shall ye buy bondmen and
bondmaids. Moreover, of the children of the strangers that do sojourn
among you, of them shall ye buy, and of their families that are with you,
which they beget in your land: and they shall be your possession: and ye
shall take them for an inheritance for your children after you, to inherit
them for a possession; and they shall be your bondmen forever."

Sir, the sun will grow dim with age before that Scripture can be tortured
to mean any thing else than just what it says; that God commanded the
Israelites to be slave-holders in the strict and true sense over the
heathen, in manner and form therein set forth. Do you tell the world that
this cannot be the sense of the Bible, because it is "a violation of the
first principles of the American Declaration of Independence;" because it
grates upon your "instinct of liberty;" because it reveals God in
opposition to the "spirit of the age;" because, if it be the sense of the
passage, then "the Bible neither ought to be, nor can be, received by
mankind as a divine revelation"? That is what you say: that is what
Albert Barnes affirms in his philosophy. But what if God in his word says,
"Both thy bondmen and thy bondmaids which thou shalt have shall be of the
heathen that are round about you"? What if we may then choose between
Albert Barnes's philosophy and God's truth?

Or will you say, God, under the circumstances, permitted the Israelites
to sin in the matter of slave-holding, just as he permitted them to
sin by living in polygamy. Permitted them to sin! No, sir; God
commanded them to be slave-holders. He made it the law of their social
state. He made it one form of his ordained government among them.
Moreover, you take it for granted all too soon, that the Israelites
committed sin in their polygamy. God sanctioned their polygamy. It was
therefore not sin in them. It was right. But God now forbids polygamy,
under the gospel; and now it is sin.

Or will you tell us the iniquity of the Canaanites was then full, and
God's time to punish them had come? True; but the same question comes
up:--Did God punish the Canaanites by placing them in the relation of
slaves to his people, by express command, which compelled them to sin?
That's the point. I will not permit you to evade it. In plainer
words:--Did God command the Hebrews to make slaves of their fellow-men, to
buy them and sell them, to regard them as their money? He did. Then, did
the Hebrews sin when they obeyed God's command? No. Then they did what was
right, and it was right because God made it so. Then the Hebrew
slave-holder was not a man-stealer. But, you say, the Southern
slave-holder is. Well, we shall see presently.

Just here, the abolitionist who professes to respect the Scriptures is
wont to tell us that the whole subject of bondage among the Israelites was
so peculiar to God's ancient dispensation, that no analogy between that
bondage and Southern slavery can be brought up. Thus he attempts to raise
a dust out of the Jewish institutions, to prevent people from seeing that
slaveholding then was the same thing that it is now. But, to sustain my
interpretation of the plain Scriptures given, I will go back five hundred
years before the existence of the Hebrew nation.

I read at that time, (Gen. xiv. 14:)--"And when Abraham heard that his
brother was taken captive, he armed his trained servants, born in his own
house, three hundred and eighteen, and pursued them even unto Damascus,"
&c. (Gen. xvii. 27:)--"And all the men of his house, born, in the house,
and bought with the money of the stranger, were circumcised." (Gen. xx.
14:)--"And Abimelech took sheep and oxen, and men-servants and
women-servants, and gave them unto Abraham." (Gen. xxiv. 34, 35:)--"And he
said, I am Abraham's servant; and the Lord hath blessed my master greatly,
and he is become great; and he hath given him flocks and herds, and silver
and gold, and men-servants and maid-servants, and camels and asses."

Was Abraham a Man-Stealer?

Sir, what is the common sense of these Scriptures? Why, that the
slave-trade existed in Abraham's day, as it had long before, and has ever
since, in all the regions of Syria, Palestine, Arabia, and Egypt, in which
criminals and prisoners of war were sold,--in which parents sold their
children. Abraham, then, it is plain, bought, of the sellers in this
traffic, men-servants and maid-servants; he had them born in his house; he
received them as presents.

Do you tell me that Abraham, by divine authority, made these servants part
of his family, social and religious? Very good. But still he regarded them
as his slaves. He took Hagar as a wife, but he treated her as his
slave,--yea, as Sarah's slave; and as such he gave her to be chastised,
for misconduct, by her mistress. Yea, he never placed Ishmael, the son of
the bondwoman, on a level with Isaac, the son of the freewoman. If, then,
he so regarded Hagar and Ishmael, of course he never considered his other
slaves on an equality with himself. True, had he been childless, he would
have given his estate to Eliezer: but he would have given it to his slave.
True, had Isaac not been born, he would have given his wealth to Ishmael;
but he would nave given it to the son of his bondwoman. Sir, every
Southern planter is not more truly a slave-holder than Abraham. And the
Southern master, by divine authority, may, to-day, consider his slaves
part of his social and religious family, just as Abraham did. His relation
is just that of Abraham. He has slaves of an inferior type of mankind from
Abraham's bondmen; and he therefore, for that reason, as well as from the
fact that they are his slaves, holds them lower than himself. But,
nevertheless, he is a slave-holder in no other sense than was Abraham. Did
Abraham have his slave-household circumcised? Every Southern planter may
have his slave-household baptized. I baptized, not long since, a
slave-child,--the master and mistress offering it to God. What was done
in the parlor might be done with divine approbation on every plantation.

So, then, Abraham lived in the midst of a system of slave-holding exactly
the same in nature with that in the South,--a system ordained of God as
really as the other forms of government round about him. He, then, with
the divine blessing, made himself the master of slaves, men, women, and
children, by buying them,--by receiving them in gifts,--by having them
born in his house; and he controlled them as property, just as really as
the Southern master in the present day. I ask now, was Abraham a
man-stealer? Oh, no, you reiterate: but the Southern master is. Why?

Is the Southern Master a Man-Stealer?

Do you, sir, or anybody, contend that the Southern master seized his slave
in Africa, and forcibly brought him away to America, contrary to law?
That, and that alone, was and is kidnapping in divine and human statute.
No. What then? Why, the abolitionist responds, The African man-stealer
sold his victim to the slave-holder; he, to the planter; and the negro has
been ever since in bondage: therefore the guilt of the man-stealer has
cleaved to sellers, buyers, and inheritors, to this time, and will
through all generations to come. That is the charge.

And it brings up the question so often and triumphantly asked by the
abolitionist; i.e. "You," he says to the slave-holder,--"you admit it
was wrong to steal the negro in Africa. Can the slave-holder, then, throw
off wrong so long as he holds the slave at any time or anywhere
thereafter?" I answer, yes; and my reply shall be short, yet conclusive. It
is this:--Guilt, or criminality, is that state of a moral agent which
results from his actual commission of a crime or offence knowing it to
be crime or violation of law. That is the received definition of
guilt, and you, I know, do accept it. The guilt, then, of kidnapping
terminated with the man-stealer, the seller, the buyer, and holders,
who, knowingly and intentionally, carried on the traffic contrary to the
divine law. THAT GUILT attaches in no sense whatever, as a personal, moral
responsibility, to the present slave-holder. Observe, I am here
discussing, not the question of mere slave-holding, but whether the
master, who has had nothing to do with the slave-trade, can now hold the
slave without the moral guilt of the man-stealer? I have said that that
guilt, in no sense whatever, rests upon him; for he neither stole the
man, nor bought him from the kidnapper, nor had any complicity in the
traffic. Here, I know, the abolitionist insists that the master is
guilty of this complicity, unless he will at once emancipate the slave;
because, so long as he holds him, he thereby, personally and voluntarily,
assumes the same relation which the original kidnapper or buyer held to
the African.

This is Dr. Cheever's argument in a recent popular sermon. He thinks it
unanswerable; but it has no weight whatever. It is met perfectly by adding
one word to his proposition. Thus:--The master does NOT assume the
same relation which the original man-stealer or buyer held to the
African. The master's relation to God and to his slave is now wholly
changed from that of the man-stealer, and those engaged in the trade; and
his obligation is wholly different. What is his relation? and what is his
obligation? They are as follows:----

The master finds himself, with no taint of personal concern in the African
trade, in a Christian community of white Anglo-Americans, holding control
over his black fellow-man, who is so unlike himself in complexion, in
form, in other peculiarities, and so unequal to himself in attributes of
body and mind, that it is impossible, in every sense, to place him on a
level with himself in the community. This is his relation to the negro.
What, then, does God command him to do? Does God require him to send the
negro back to his heathen home from whence he was stolen? That home no
longer exists. But, if it did remain, does God command the master to send
his Christianized slave into the horrors of his former African heathenism?
No. God has placed the master under law entirely different from his
command to the slave-trader. God said to the trader, Let the negro
alone. But he says to the present master, Do unto the negro all the good
you can; make him a civilized man; make him a Christian man; lift him up
and give him all he has a right to claim in the good of the whole
community. This the master can do; this he must do, and then leave the
result with the Almighty.

We reach the same conclusion by asking, What does God say to the
negro-slave?

Does he tell him to ask to be sent back to heathen Africa? No. Does he
give him authority to claim a created equality and unalienable right to
be on a level with the white man in civil and social relations? No. To
ask the first would be to ask a great evil; to claim the second is to
demand a natural and moral impossibility. No. God tells him to seek none
of these things. But he commands him to know the facts in his case as
they are in the Bible, and have ever been, and ever will be in
Providence:--that he is not the white man's equal,--that he can never
have his level--that he must not claim it; but that he can have, and
ought to have, and must have, all of good, in his condition as a slave,
until God may reveal a higher happiness for him in some other relation
than that he must ever have to the Anglo-American. The present
slave-holder, then, by declining to emancipate his bondman, does not
place himself in the guilt of the man-stealer or of those who had
complicity with him; but he stands exactly in that NICK of time and
place, in the course of Providence, where wrong, in the transmission
of African slavery, ends, and right begins.

I have, sir, fairly stated this, your strongest argument, and fully met
it. The Southern master is not a man-stealer. The abolitionist--repulsed
in his charge that the slave-owner is a kidnapper, either in fact or by
voluntarily assuming any of the relations of the traffic--then makes his
impeachment on his second affirmation, mentioned at the opening of this
letter. That the slave-holder is, nevertheless, thus guilty, because,
in the simple fact of being a master, he steals from the negro his
unalienable right to freedom.

This, sir, looks like a new view of the subject. The crime forbidden in
the Bible was stealing and selling a man; i.e. seizing and forcibly
carrying away, from country or State, a human being--man, woman, or
child--contrary to law, and selling or holding the same. But the
abolitionist gives us to understand this crime rests on the slave-holder
in another sense:--namely, that he steals from the negro a metaphysical
attribute,--his unalienable right to liberty!

This is a new sort of kidnapping. This is, I suppose, stealing the man
from himself, as it is sometimes elegantly expressed,--robbing him of
his body and his soul. Sir, I admit this is a strong figure of speech, a
beautiful personification, a sonorous rhetorical flourish, which must make
a deep impression on Dr. Cheever's people, Broadway, New York, and on your
congregation, Washington Square, Philadelphia; but it is certainly not the
Bible crime of man-stealing. And whether the Southern master is guilty
of this sublimated thing will be understood by us when you prove that the
negro, or anybody else, has such metaphysical right to be stolen,--such
transcendental liberty not in subordination to the good of the whole
people. In a word, sir, this refined expression is, after all, just the
old averment that the slave-holder is guilty of sin per se! That's it.

I have given you, in reply, the Old Testament. In my next, I propose to
inquire what the New Testament says in the light of the Golden Rule.

F.A. Ross.

Huntsville, Ala., Jan. 31, 1857.

The Golden Rule.

This view of the Golden Rule is the only exposition of that great text
which has ever been given in words sufficiently clear, and, with practical
illustrations, to make the subject intelligible to every capacity. The
explanation is the truth of God, and it settles forever the slavery
question, so far as it rests on this precept of Jesus Christ.

No. IV.

Rev. Albert Barnes:--

Dear Sir:--The argument against slave-holding, founded on the Golden Rule,
is the strongest which can be presented, and I admit that, if it cannot be
perfectly met, the master must give the slave liberty and equality. But if
it can be absolutely refuted, then the slave-holder in this regard may
have a good conscience; and the abolitionist has nothing more to say. Here
is the rule.

"Therefore, all things whatsoever ye would that men should do to
you, do ye even so to them; for this is the law and the prophets."
(Matt. vii. 12.)

In your "Notes," on this passage you thus write:--"This command has been
usually called the Savior's Golden Rule; a name given to it on account
of its great value.--All that you EXPECT or DESIRE of others, in
similar circumstances, DO TO THEM."

This, sir, is your exposition of the Savior's rule of right. With all due
respect, I decline your interpretation. You have missed the meaning by
leaving out ONE word. Observe,--you do not say, All that you OUGHT to
expect or desire, &c., THAT do to them. No. But you make the
EXPECTATION or DESIRE, which every man ACTUALLY HAS in similar
circumstances, THE MEASURE of his DUTY to every other man. Or, in
different words, you make, without qualification or explanation, the MERE
EXPECTATION or DESIRE which every man,--with no instruction, or any sort
of training,--wise or simple, good or bad, heathen, Mohammedan, nominal
Christian,--WOULD HAVE in similar circumstances, THE LAW OF OBLIGATION,
always binding upon him TO DO THAT SAME THING unto his neighbor!

Sir, you have left out the very idea which contains the sense of that
Scripture. It is this: Christ, in his rule, presupposes that the man to
whom he gives it knows, and from the Bible, (or providence, or natural
conscience, so far as in harmony with the Bible,) the various
relations in which God has placed him; and the respective duties in
those relations; i.e. The rule assumes that he KNOWS what he OUGHT to
expect or desire in similar circumstances.

I will test this affirmation by several and varied illustrations. I will
show how Christ, according to your exposition of his rule, speaks on the
subject,--of revenge, marriage, emancipation,--the fugitive from
bondage. And how he truly speaks on these subjects.

Revenge--Right according to your view of the Golden Rule.

Indian and Missionary--Prisoner tied to a tree, stuck over with burning
splinters.

Here is an Indian torturing his prisoner. The missionary approaches and
beseeches him to regard the Golden Rule. "Humph!" utters the savage:
"Golden Rule! what's that?" "Why" says the good man, "all that you
expect or desired other Indians, in similar circumstances, do you
even so to them." "Humph!" growls the warrior, with a fierce
smile,--"Missionary--good: that's what I do now. If I was tied to that
tree, I would expect and desire him to have his revenge,--to do to
me as I do to him; and I would sing my death-song, as he sings his.
Missionary, your rule is Indian rule,--good rule, missionary. Humph!"
And he sticks more splinters into his victim, brandishes his tomahawk,
and yells.

Sir, what has the missionary to say, after this perfect proof that you
have mistaken the great law of right? Verily, he finds that the rule,
with your explanation, tells the Indian to torture his prisoner. Verily,
he finds that the wild man has the best of the argument. He finds he had
left out the word OUGHT; and that he can't put it in, until he teaches
the Indian things which as yet he don't know. Yea, he finds he gave the
commandment too soon; for that he must begin back of that commandment,
and teach the savage God's ordination of the relations in which he is to
his fellow-men, before he can make him comprehend or apply the rule as
Christ gives it.

Marriage--Void under your Interpretation of the Golden Rule.

Lucy Stone, and Moses--Lady on sofa, having just divorced herself--Moses,
with the Tables of the Law, appears: she falls at his feet, and covers her
face with her hands.

This woman, everybody knows, was married some time since, after a fashion;
that is to say, protesting publicly against all laws of wedlock, and
entering into the relation so long only as she, or her husband, might
continue pleased therewith.

Very well. Then I, without insult to her or offense to my readers, suppose
that about this time she has shown her unalienable right to liberty and
equality by giving her husband a bill of divorcement. Free again, she
reclines on her couch, and is reading the Tribune. It is mid-day. But
there is a light, above the brightness of the sun, shining round about
her. And he, who saw God on Sinai, stands before her, the glory on his
face, and the tables of stone in his hands. The woman falls before him,
veils her eyes with her trembling fingers, and cries out, "Moses, oh, I
believed till now that thou practised deception, in claiming to be sent of
God to Israel. But now, I know thou didst see God in the burning bush,
and heard him speak that law from the holy mountain. Moses, I know ... I
confess.".... And Moses answers, and says unto her, "Woman, thou art one
of a great class in this land, who claim to be more just than God, more
pure than their Maker, who have made their inward light their God. Woman,
thou in 'convention' hast uttered Declaration of Independence from
man. And, verily, thou hast asserted this claim to equality and
unalienable right, even now, by giving thy husband his bill of
divorcement, in thy sense of the Golden Rule. Yea, verily, thou hast done
unto him all that thou expectedst or desiredst of him, in similar
circumstances. And now thou thinkest thyself free again. Woman, thou art a
sinner. Verily, thine inward light, and declaration of independence, and
Golden Rule, do well agree the one with the other. Verily, thou hast
learned of Jefferson, and Channing, and Barnes. But, woman,
notwithstanding thou hast sat at the feet of these wise men, I, Moses, say
thou art a sinner before the law, and the prophets, and the gospel. Woman,
thy light is darkness; thy declaration of equality and right is vanity and
folly; and thy Golden Rule is license to wickedness.

"Woman, hast thou ears? Hear: I, by authority of God, ordained that the
man should rule over thee. I placed thee, and children, and men-servants,
and maid-servants, under the same law of subjection to the government
ordained of God in the family,--the state. I for a time sanctioned
polygamy, and made it right. I, for the hardness of men's hearts, allowed
them, and made it right, to give their wives a bill of divorcement.
Woman, hear. Paul, having the same Spirit of God, confirms my word. He
commands wives, and children, and servants, after this manner:--'Wives,
submit yourselves unto your own husbands, as it is fit in the Lord;
children, obey your parents in all things, for this is well pleasing unto
the Lord; servants, obey in all things your masters according to the
flesh; not with eye-service, as men-pleasers; but in singleness of heart,
fearing God.' Woman, Paul makes that rule the same, and that
submission, the same. The manner of the rule he varies with the
relations. He requires it to be, in the love of the husband, even as
Christ loved the church,--in the mildness of the father, not provoking
the children to anger, lest they be discouraged,--in the justice and
equity of the master, knowing that he also has a master in heaven:
(Colossians.) Woman, hear. Paul says to thee, the man now shall have
one wife, and he now shall not give her a bill of divorcement, save for
crime. Woman, thou art not free from thy husband. Christ's Golden Rule
must not be interpreted by thee as A. Barnes has rendered it; Christ
assumes that thou believest God's truth,--that thou knowest the
relation of husband and wife, and the obligations and rights of the
same, as in the Bible; then, in the light of this knowledge, verily,
thou art required to do what God says thou oughtest to do. Woman, thou
art a sinner. Go, sin no more. Go, find thy husband; see to it that he
takes thee back. Go, submit to him, and honor him, and obey him."

Emancipation--Ruin--Golden Rule, in your meaning, carried out.

Island in the Tropics--Elegant houses falling to decay--Broad fields
abandoned to the forest--Wharves grass-grown--Negroes relapsing into the
savage state--A dark cloud over the island, through which the lightning
glares, revealing, in red writing, these words:--"Redeemed, regenerated,
and disenthralled by the irresistible genius of universal
emancipation".--[Gospel--according to Curran--and the British
Parliament.]

Jamaica, sir, to say nothing of St. Domingo, is illustration of your
theory of the Golden Rule, in negro emancipation. You tell the Southern
master that all he would expect or desire, if he were a slave, he must
do unto his bondman; that he must not pause to ask whether the relation of
master and slave be ordained of God or not. No. You tell him, if he
would expect or desire liberty were he a slave, that settles the
question as to what he is to do! He must let his bondman go free. Yea,
that is what you teach: because the moment you put in the word OUGHT,
and say, all that you OUGHT to expect or desire,--i.e. all that you
know God commands you to expect or desire in your relations to men,
as established by him,--THAT do to them. Sir, when you thus explain
the Golden Rule, then your argument against slave-holding, so far as
founded on this rule, is at once arrested; it is stopped short, in full
career; it has to wait for reinforcement of FACT, which may never come up.
For, suppose the FACT to be, that the relation of master and slave is one
mode of the government ordained of God. Then, sir, the master, knowing
that FACT, and knowing what the slave, as a slave, OUGHT to expect
or desire, he, the master, then FULFILS THE GOLDEN RULE when he does
that unto his slave which, in similar circumstances, he OUGHT to expect
to be done unto himself. Now comes the question, OUGHT he then to
expect or desire liberty and equality? THAT is the question of
questions on this subject. And without hesitation I reply, The Golden Rule
DECIDES that question YEA or NAY, absolutely and perfectly, as God's
word or providence shows that the GOOD of the family, the community, the
state, REQUIRES that the slave IS or IS NOT to be set free and made
equal. THAT GOOD, as God reveals it, SETTLES THE QUESTION.

Let the master then see to it, how he hears God's word as to THAT GOOD.
Let him see to it, how he understands God's providence as to THAT GOOD.
Let him see to it, that he makes no mistake as to THAT GOOD. For God will
not hold him guiltless, if he will not hear what he tells him as to THAT
GOOD. God will not justify him, if he has a bad conscience or blunders in
his philosophy. God will punish him, if he fails to bless his land by
letting the bond go free when, he OUGHT to emancipate. And God will punish
him, if he brings a curse upon his country by freeing his slave when he
OUGHT NOT to give him liberty.

So, then, the Golden Rule does not, OF ITSELF, reveal to man at all
what are his RELATIONS to his fellow-men; but it tells him what he is
to DO, when he ALREADY KNOWS THEM.

So, then, you, sir, cannot be permitted to tell the world that this rule
must emancipate all the negro slaves in the United States,--no matter how
unprepared they may be,--no matter how degraded,--no matter how unlike and
unequal to the white man by creation,--no matter if it be a natural and
moral impossibility,--no matter: the Golden Rule must emancipate by
authority of the first sentiments of the Declaration of Independence, and
by obligation of the great law of liberty,--the intuitional consciousness
of the eternal right!

No. The Rule, as said, presupposes that he who is required to obey it
does already know the relations in which God has placed him, and the
respective duties in those conditions. Has God, then, established the
relations of husband and wife, parent and child, master and slave? Yes.
Then the command comes. It says to the husband, To aid you in your known
obligations to your wife,--to give you a lively sense of it,--suppose
yourself to be the wife: whatsoever, therefore, you OUGHT, in that
condition, to expect or desire, that, as husband, do unto your wife.
It says to the parent, Imagine yourself the child; and whatsoever, as
such, you OUGHT to expect or desire, that, as parent, do unto your
child. It says to the master, Put yourself in the place of your slave;
and whatsoever you OUGHT, in that condition, to expect or desire,
that, as master, do unto your slave. Let husband, parent, master, know
his obligations from God, and obey the Rule.

Fugitive Slave--Obeying the Golden Rule under your version.

Honorable Joshua R. Giddings and the Angel of the Lord--Hon. Gentleman at
table--Nine runaway negroes dining with him--The Angel, uninvited, comes
in and disturbs the feast.

Giddings has boasted in Congress of having had nine fugitive slaves to
break bread with him at one time. I choose, then, to imagine that, during
the dinner, the angel who found Hagar by the fountain stands suddenly in
the midst, and says to the negroes, "Ye slaves, whence came ye, and
whither will ye go?" And they answer and say, "We flee from the face of
our masters. This abolitionist told us to kill, and steal, and run away
from bondage; and we have murdered and stolen and escaped. He, thou seest,
welcomes us to liberty and equality. We expect and desire to be
members of Congress, Governors of States, to marry among the great, and
one of us to be President. Giddings, and all abolitionists, tell us that
these honors belong to us equally as to white people, and will be given
under the Golden Rule." And the angel of the Lord says to them, "Ye
slaves, return unto your masters, and submit yourselves under their hands.
I sent your fathers, and I send you, into bondage. I mean it unto good,
and I will bring it to pass to save much people alive." Then, turning to
the tempter, he says, "Thou, a statesman! thou, a reader of my word and
providence! why hast thou not understood my speech to Hagar? I gave her, a
slave, to Sarah. She fled from her mistress. I sent her back. Why hast
thou not understood my word four thousand years ago,--that the slave
shall not flee from his master? Why hast thou also perverted my law in
Deuteronomy, (xxiii. 15, 16?) I say therein, 'Thou shalt not deliver unto
his master the servant which is escaped from his master unto thee: he
shall dwell with thee, even among you, in that place which he shall
choose, in one of thy gates where it liketh him best: thou shalt not
oppress him.' Why hast thou not known that I meant the heathen slave who
escaped from his heathen master? I commanded, Israel, in such case, not
to hold him in bondage. I made this specific law for this specific fact.
Why hast thou taught that, in this commandment, I gave license to all
men-servants and maid-servants in the whole land of Israel to run away
from their masters? Why hast thou thus made me, in one saying, contradict
and make void all my laws wherein I ordained that the Hebrews should be
slave-owners over their brethren during years, and over the heathen
forever? Why hast thou in all this changed my Golden Rule? I, in that
rule, assume that men know from revelation and providence the
relations in which I have placed them, and their duties therein. I then
command them to do unto others what they thus know they ought to do
unto them in these relations; and I make the obligation quick and
powerful, by telling every man to imagine himself in such conditions, and
then he will the better KNOW 'whatsoever' he should do unto his
neighbor. Why hast thou made void my law, by making me say, 'All that thou
expectest or desirest of others, in similar circumstances, do to
them'? I never imagined to give such license to folly and sin. Why hast
thou imagined such license to iniquity? Verily, thou tempter, thou hast in
thy Golden Rule made these slaves thieves and murderers, and art now
eating with them the bread of sin and death.

"Why hast thou tortured my speech wherein I say that I have made of one
blood all nations of men, to mean that I have created all men equal and
endowed them with rights unalienable save in their consent? I never said
that thing! I said that I made all men to descend from one parentage!
That is what I say in that place! Why hast thou tortured that plain truth?
Thou mightest as well teach that all 'the moving creatures that have life,
and fowl that fly above the earth, in the open firmament of heaven,' are
created equal, because I said I brought them forth of the water. Thou
mightest as well say that 'all cattle, and creeping thing and beast of the
earth, are created equal, because I said I brought them forth of the
earth, as to affirm the equality of men because I say they are of one
blood. Nay, I have made men unequal as the leaves of the trees, the sands
of the sea, the stars of heaven. I have made them so, in harmony with the
infinite variety and inequality in every thing in my creation. And I have
made them unequal in my mercy. Had I made all men equal in attributes of
body and mind, then unfallen man would never have realized the varied
glories of his destiny. And had I given fallen man equality of nature
and unalienable rights, then I had made the earth an Aceldama and Valley
of Gehenna. For what would be the strife in all the earth among men
equal in body and mind, equal in power, equal in depravity, equal in will,
each one maintaining rights unalienable? When would the war end? Who would
be the victors where all are giants? Who would sue for peace where none
will submit? What would be human social life? Who would be the weak, the
loving? Who would seek or need forbearance, compassion, self-denying
benevolence? Who would be the grateful? Who would be the humble, the meek?
What would be human virtue, what human vice, what human joy or
sorrow? Nay, I have made men unequal and given them alienable rights,
that I might INSTITUTE HUMAN GOVERNMENT and reveal HUMAN CHARACTER.

"Why hast thou been willingly ignorant of these first principles of the
oracles of God, which would have made thee truly a Christian philosopher
and statesman?"

Fugitive Slave--Obeying the Golden Rule as Christ gave it

Rev. A. Barnes and the Apostle Paul--Minister of the gospel in his
study--Fugitive slave, converted under his preaching, inquiring whether it
is not his duty to return to his master--Paul appears and rebukes the
minister for wresting his Gospel.

With all respect and affection for you, sir, I imagine a slave, having run
away from his master and become a Christian under your preaching, might,
with the Bible in his hands and the Holy Spirit in his heart, have,
despite your training, question of conscience, whether he did right to
leave his master, and ought not to go back. And I think how Paul would
listen, and what he would say, to your interpretation of his Epistle to
Philemon. I think he would say,--

"I withstand thee to thy face, because thou art to be blamed. Why hast
thou written, in thy 'Notes,' that the word I apply to Onesimus may
mean, not slave, but hired servant? Why hast thou said this in
unsupported assertion? Why hast thou given no respect to Robinson, and all
thy wise men, who agree that the word wherein I express Onesimus's
relation to Philemon never means a hired servant, but a slave,--the
property of his master,--a living possession?

"Why hast thou called in question the fact that Philemon was a
slave-holder? Why hast thou taught that, if he was a slave-holder when he
became a Christian, he could not continue, consistently, to be a
slave-owner and a Christian,--that if he did so continue, he would not
be in good standing, but an offender in the church? (See Notes.)

"I say Philemon was the master of Onesimus, in the real sense of a
slave-owner, under Roman law, in which he had the right of life and death
over him,--being thereby a master in possession of power unknown in the
United States. And yet I call Philemon 'our dearly beloved and
fellow-laborer,' I tell him that I send to him again Onesimus, who had
been unprofitable to him in time past; but now, being a Christian, he
would be profitable. I tell him, I send him again, not a slave, (only,)
but above a slave, a Christian brother, beloved, specially to me, but how
much more unto him, both in the flesh and in the Lord. Dost thou know,
Albert Barnes, what I mean by that word, in the flesh? Verily, I knew
the things wherein the master and the slave are beloved, the one of the
other, in the best affections of human nature, and in the Lord! therefore
I say to Philemon that he, as master, could receive Onesimus as his
slave, and yet as a brother, MORE beloved, by reason of his relation
to him as master, than I could regard him! Yea, verily,--and I say to
thee, Albert Barnes, thou hast never been in the South, and thou dost not
understand, and canst not understand, the force, or even the meaning, of
my words in the flesh; i.e. in the love of the master and the slave to
one another. But Philemon I knew would feel its power, and so I made that
appeal to him.

"Why hast thou said, that I did not send Onesimus back by authority? I
did send him back by authority,--yea, by authority of the Lord Jesus
Christ? For it was my duty to send him again to Philemon, whether he had
been willing to go or not; and it was his duty to go. But he was willing.
So we both felt our obligations; and, when I commanded, he cheerfully
obeyed. What else was my duty and his? Had I not said, in line upon line
and in precept upon precept, 'Servants, obey in all things your masters
according to the flesh; not with eye-service, as men-pleasers, but in
singleness of heart, pleasing God'? (Coloss. iii. 22.) Had not Peter
written, 'Servants, be subject to your masters with all fear; not only to
the good and gentle, but also to the froward'? (1 Pet. ii. 18.) Onesimus
had broken these commandments when he fled from his master. Was it not
then of my responsibility to send him again to Philemon? And was it not
Christ's law to him to return and submit himself under his master's hand?

"Why, then, hast thou not understood my speech? Has it been even because
thou couldst not hear my word? What else has hindered? What more could I
have said, than (in 1 Tim. vi. 1-5) I do say, to rebuke all abolitionists?
Yea, I describe them--I show their principles--as fully as if I had called
them by name in Boston, in New York, in Philadelphia, and said they would
live in 1857.

"And yet thou hast, in thy commentary on my letter to Timothy, utterly
distorted, maimed, and falsified my meaning. Thou hast mingled truth and
untruth so together as to make me say what was not and is not in my mind.
For thou teachest the slave, while professing not so to teach him, that I
tell him that he is not to count his master worthy of all honor; that he
is to despise him; that he is not to do him service as to a
Christian faithful and beloved. No. But thou teachest the slave, in my
name, to regard his Christian master an offender in the sight of
Christ, if he continues a slave-owner.

"Thou tellest him to obey only in the sense in which he is to submit to
injustice, oppression, and cruelty; and that he is ever to seek to throw
off the yoke in his created equality and unalienable right to liberty.
(See Notes.)

"This is what thou hast taught as my gospel. But I commanded thee to
teach and exhort just the contrary. I commanded thee to say after this
way:--'Let as many servants as are under the yoke, count their own
masters worthy of all honor, that the name of God and his doctrine be not
blasphemed. And they that have believing masters, let them not despise
them, because they are brethren; but rather do them service, because they
are faithful and beloved, partakers of the benefit. These things teach
and exhort.'

"Thou, in thy 'Notes,' art compelled, though most unwillingly, to confess
that I do mean slaves in this place, in the full and proper sense; yea,
slaves under the Roman law. Good. Then do I here tell slaves to count
their masters, even when not Christians, worthy of all honor; and, when
Christians, to regard them as faithful and beloved, and not to despise
them, and to do them service? Yet, after all this, do I say to these same
slaves that they have a created equality and unalienable right to liberty,
under which, whenever they think fit, I command them to dishonor their
masters, despise them, and run away! Sir, I did never so instruct slaves;
nay, I did never command thee so to teach them. But I did and do exhort
thee not so to train them; for I said then and say now to thee, 'If any
man teach [slaves] otherwise, [than to honor their masters as faithful and
beloved, and to do them service,] and consent not to wholesome words, even
the words of the Lord Jesus Christ, and to the doctrine which is according
to godliness, he is proud, knowing nothing, but doting about questions and
strifes of words, whereof cometh envy, strife, railings, evil surmisings,
perverse disputings of men of corrupt minds, and DESTITUTE OF THE TRUTH,
supposing that gain is godliness; from such withdraw thyself,'

"What more could I have said to the abolitionists of my day? What more can
I say to them in this day? That which was true of them two thousand
years ago, is true now. I rebuked abolitionists then, and I rebuke them
now. I tell them the things in their hearts,--the things on their
tongues,--the things in their hands,--are contrary to wholesome words,
even the words of the Lord Jesus Christ. Canst thou hear my words in
this place without feeling how faithfully I have given the head, and the
heart, and the words, and the doings of the men, from whom thou hast not
withdrawn thyself?

"Verily, thou canst not hear my speech, and therefore thou canst not
interpret my gospel. Thou believest it is impossible that I sanction
slavery! Hence it is impossible for thee to understand my words: for I do
sanction slavery. How? Thus:--

"I found slavery in Asia, in Greece, in Rome. I saw it to be one mode of
the government ordained of God. I regarded it, in most conditions of
fallen mankind, necessarily and irresistibly part of such government, and
therefore as natural, as wise, as good, in such conditions, as the other
ways men are ruled in the state or the family.

"I took up slavery, then, as such ordained government,--wise, good, yea
best, in certain circumstances, until, in the elevating spirit and power
of my gospel, the slave is made fit for the liberty and equality of his
master, if he can be so lifted up. Hence I make the RULE of magistrate,
subject, master and servant, parent and child, husband and wife, THE SAME
RULE; i.e. I make it THE SAME RIGHT in the superior to control the
obedience and the service of the inferior, bound to obey, whatever
the difference in the relations and service to be rendered. Yea, I give
exactly the same command to all in these relations; and thus, in all my
words, I make it plainly to be understood that I regard slavery to be as
righteous a mode of government as that of magistrate and subject, parent
and child, husband and wife, during the circumstances and times in which
God is pleased to have it continue. I saw all the injustice, the
oppression, the cruelty, masters might be guilty of, and were and are now
guilty of; but I saw no more injustice, oppression, and cruelty, in the
relation of master and slave, than I saw in all other forms of rule,--even
in that of husband and wife, parent and child. In my gospel I condemn
wrong in all these states of life, while I fully sanction and sustain the
relations themselves. I tell the magistrate, husband, father, master, how
to rule; I tell the subject, wife, child, servant, how to submit. Hence, I
command the slave not to flee from bondage, just as I require the subject,
the wife, the child, not to resist or flee from obedience. I warn the
slave, if he leaves his master he has sinned, and must return; and I make
it the duty of all men to see to it, that he shall go back. Hence, I
myself did what I command others to do: I sent Onesimus back to his
master.

"Thus I sanction slavery everywhere in the New Testament. But it is
impossible for thee, with thy principles,--thy law of reason,--thy law of
created equality and unalienable right,--thy elevation of the Declaration
of Independence above the ordinance of God,--to sustain slavery. Nay, it
is impossible for thee, with thy interpretation of Christ's Golden Rule,
to recognise the system of servile labor; nay, it is impossible for thee
to tell this slave to return to his master as I sent Onesimus back;
nay, thou art guarded by thy Golden Rule. Thou tellest him that, if thou
hadst been in his place, thou wouldst have expected, desired freedom,
that thou wouldst have run away, and that thou wouldst not now return;
that thou wouldst have regarded thy created equality and unalienable
right as thy supreme law, and have disregarded and scorned all other
obligations as pretended revelation from God. Therefore thou now doest
unto him 'whatsoever' thou wouldst expect or desire him to do unto
thee in similar circumstances; i.e. thou tellest him he did right to
run away, and will do right not to return! This is thy Golden Rule. But
I did not instruct thee so to learn Christ. Nay, this slave knows thou
hast not not given him the mind of Christ; nay, he knows that Christ
commands thee to send him to his master again. And thus do what thou
OUGHTEST to expect or desire in similar circumstances; yea, do now
thy duty, and this slave, like Onesimus, will bless thee for giving him
a good conscience whenever he will return to his obedience. Thus Paul,
the aged, speaks to thee."

So, then, the Golden Rule is the whole Bible; yea, Christ says it is-"the
law and the prophets;" yea, it is the Old Testament and the New condensed;
and with ever-increasing glory of Providence in one sublime aphorism,
which can be understood and obeyed only by those who know what the
Bible, or Providence, reveals as to man's varied conditions and his
obligations therein.

I think, sir, I have refuted your interpretation of the Golden Rule, and
have given its true meaning.

The slave-holder, then, may have a good conscience under this commandment.
Let him so exercise himself as to have a conscience void of offence
towards God and towards men.

Yours, &c. F.A. Ross.

Conclusion.

I intended to, and may yet, in a subsequent edition, write two more
letters to A. Barnes. The one, to show how infidelity has been passing
off from the South to the North,--especially since the Christian death
of Jackson; the other, to meet Mr. Barnes's argument founded on the spirit
of the age.

The End.

*** END OF THE PROJECT GUTENBERG EBOOK SLAVERY ORDAINED OF GOD ***

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/5991533113243772664_9171-cover.png
Slavery Ordained of God

F. A. Ross

