Low Ho Yin

HIST 17A

9:30-11

T Th

The Life of Abraham Lincoln

Abraham Lincoln was born on February 12, 1809. He is the Sixteenth American President, which accede during 1861 – 1865. Abraham Lincoln was well known for his opposition to the expansion of the slavery, he was called as a “Great Emancipator”. Further more, his election on 1860 has caused the secession from the Union to the Confederate States of America. Around the time he acceded, there is a four year civil war break out in the United States. That makes Lincoln has a harder time to continue with his Presidency. At the Meantime, Abraham Lincoln has issued the Emancipation Proclamation, which has freed all of the slaves in the Confederate states. And he also delivered his most famous speech – The Gettysburg Address at the dedication of the military cemetery in Gettysburg, Pennsylvania, not only a remarkable document in the American history, the Gettysburg Address is also a treasure of the English literature. Abraham Lincoln has done many things to support the American Democracy﹐oppositely, his life is ended too mournful and sudden.
Abraham Lincoln was born at the Sinking Spring Farm near present day Hodgenville, Kentucky on February 12, 1809. Lincoln's parents settled in Kentucky because his father was trying to make a living out of the land. At that time, many people with no real prospects moved to the West to search better opportunities. Lincoln’s Grandfather, which came from Virginia, was killed in an Indian raid when Lincoln’s Father - Thomas was just ten years old. Thomas and her wife: Nancy Hanks Lincoln, which was Lincoln’s Mother, were lack of education. They can just even write their own name out. Thomas is not only a carpenter but also a farmer. Nancy was very busy in their family: she has to take care of Lincoln and his sister – Sarah, also fetching water, hunting, cooking meals, cleaning the house and making clothes, just like most housewives did. Their whole family moved to southern Indiana while Lincoln was just seven years old. Since they were not rich, they had to walk many miles from here to there. After they got to the Pigeon Creek at Indiana, which is a harsh and unexplored land, they had to build a hut for themselves real quick because the cruel winter was going to come soon. This trip is the hardest and most memorable one for little Lincoln. Two years later, Nancy died, because of the “milk sick”, caused by eating butter or drinking milk from a cow which has eaten a plant called white snakeroot. Lincoln loves her mother very much. He was very sad at that time, and he said later in his life: “All that I am or ever hope to be, I owe it to her." And little Sarah, who was just 11 at that time, had to take care the whole family, that force Lincoln and his sister to grow up very fast. A year after Nancy died; Thomas remarried to a woman called Sarah Bush Johnston Lincoln. Sarah loves Lincoln so much, she had said:” Abe (Lincoln) was a good boy. He didn't like physical labor - was diligent for knowledge was the best boy I ever saw. “
Although Lincoln was lack of education – don’t even get a chance to learn, he was very eager to learn. In Lincoln’s childhood, his school days are not more than 12 months. He just learn a little from school, then went back home to study himself. Lincoln said: "Of course when I came of age I did not know much; still, somehow, I could read, write and cipher to the rule of three. That was all. I have not been to school since. The little advance I now have upon this store of education I have picked up from time to time under the pressure of necessity." Lincoln loves to read. At that time, books were not easy to come by in the woods of Indiana. But Lincoln has his own way to get books. The first book he read was – The Bible. He also borrowed a book called "Life of Washington" from his neighbor, but before he return the book, rain fell on the book and it was destroyed. Lincoln worked very hard to pay his neighbor back. Lincoln used all of his extra money to buy books. Lincoln read the books while he is working or going to forest. The books told him that the world is much bigger than he thought, and he still has a lot to learn. Lincoln was very brave and hard-working. His family is poor, he don’t even get chance to go to school. But he was not affect by those. May be this is the most important reason of his success.
 Abraham Lincoln was well known on his point of view towards slavery. Little Abraham knew a little about “peculiar institution” at the South of the U.S. . He saw a little about it during his childhood. His point of view towards slavery was mainly caused by what he saw and experienced when he was an adult. His Wife - Mary Todd Lincoln, Let Abraham Lincoln knew more about Slavery. Mary born in a slave-owning family﹐that makes Mary able to tell Lincoln more about slavery. After Lincoln grew up, he became a lawyer. That makes him to face much more cases of slavery. Abraham has gained many experiences and began to build up his own feeling about slavery. A history historian, describing Abraham Lincoln, he wrote:” to be a lawyer in the Illinois of Lincoln's day was to know something about the Negro." In Lincoln’s First case that due with slavery - Bailey v. Cromwell, went before the Illinois Supreme Court in 1841. David Bailey, who had purchased a slave girl, Nance, from Mr. Cromwell. And after the due, Bailey refused to pay, saying that Nance has already left for six month. However, Cromwell had not yet produced her papers. Lincoln has indicated that Nancy should be free under the Northwest Ordinance of 1787 and the Illinois Constitution. Both of these laws said that slavery was forbidden. Abraham has also mentioned that Bailey’s promissory note of was void. Because, the law in Illinois against people to buy a human. Abraham’s Victory in this case is one of the most remarkable and greatest among those 250 cases he has faced. In Lincoln’s second slavery case, Matson v. Rutherford, which occurred in the year of 1847. General Matson was a landowner in both Kentucky and Illinois. While he came to Illinois to harvest his crops for the year, as usual, he brought a few slaves to work with him and to finish the task. But later, five of those slaves have escaped from Robert Matson's farm. These slaves were taken in by Gideon Ashmore and Dr. Hiram Rutherford, who is two very well known and respected citizens of Coles County. From the source that I have read, Gideon Ashmore and Dr. Hiram Rutherford were adamant abolitionists, who were trying to make slavery illegal or to protect the rights of those slaves. In their eyes, Slavery had already been banned by the Illinois State Constitution, and had been outlawed by the Land Ordinance of 1785. They thought that Illinois, to them, is already a free state that issued by law. Gideon Ashmore and Dr. Hiram Rutherford were trying their best to protect, maintain the freedom at Illinois. This case was bought to the court at the last. Of course, both side believed that what they thought and what they believe; what they know from the Illinois and Federal slave laws were right. This case was more than a fight over slavery. Since slaves are considered to be property to the owner – not human beings, Matson think that he had the right to move his property anywhere he wanted. In my own idea, I think that this idea is really terrible. I think that human born with rights. Everyone should be respected. It’s too cruel and incredible to treat peoples as property. The argument on how much the extent of the slavery made this case being very interesting and questionable – it’s more than a fight on slavery. Lincoln’s position in this case made it become more fascinating too – he was at the Matson side. That makes peoples question about what Abraham Lincoln is really believed in. Some of the historians have used this case to indicate that Lincoln took the case because he believed in the slave owner's cause. There is also some historians stand at the other side; they think that the reason why Lincoln took the case is just because he had obligations to protect his client. In this case, the plaintiff indicated that slavery should be allowed as long as they only remained in free territory for a short time. In this argument, Lincoln invoked the “right of transit”, which allow slaveholders to take their slaves temporarily into any free territory. The defendants cited that slavery could not be shown preferential treatment. Ashmore and Rutherford wanted to make slavery became illegal from the state. They were not subject to debates about property. Instead, all slaves entering the state lost their distinction of being property, which means that they were no longer to have rights to earn freedom that every human beings should have. Lincoln mentioned that if the Bryants had been brought to Illinois permanently, then they would have been free under the Northwest Ordinance. But because they were only seasonal workers, they were not free. At the last, the circuit court ruled for the Bryants's freedom.
Although Lincoln’s position in these two cases - Bailey v. Cromwell and Matson v. Rutherford cannot tell us anything about what his point of view towards slavery is – being a lawyer, you will face to dilemmas all the time. As a lawyer, doing his business, he has to protect his client; he can’t even do anything because of his morality. These two cases is a good experience for Abraham Lincoln to know about the realities of slavery. He saw that how cruel, how ugly and how evil the slavery is. He saw that how the owners abuse or the cruelty towards the slaves. The cases he faced during his lawyer period had made him became a slavery oppositionist. However, slavery is not easy to be abolished, what Lincoln can do is at least to make it not to be extended.
At that time, there were a lot of newspapers and other readings saying that slavery is a right thing to do. They declare:” what once was an evil, now is good." Lincoln’s position is clear at this time. He said that:” Although volume upon volume is written to prove slavery a good thing, we never hear of the man who wishes to take the good of it, by being a slave himself." Lincoln believed in following the law and maintaining order. Therefore, his public feelings were a combination of conservatism and radicalism. In his idea, everyone should follow what the law says. Lincoln believed that social disorder and ignorance of the law were results of "abolition fanaticism." In a letter to a fellow Republican, Lincoln described his position: "I suppose my opposition to the principle of slavery is as strong as that of any member of the Republican party, but I also suppose that the extent to which I feel authorized to carry that opposition, practically, was not at all satisfactory to that party." And he has said, to tell about his point of view on slavery:” toleration by necessity where it exists, with unyielding hostility to the spread of it, on principle." Lincoln was willing to accept slavery as long as it still existed. He mentioned that where if the slavery is legal, not one can challenge it. Lincoln also oppose to give citizenships to the blacks, he proposed to send all of the former black slaves to the Liberia. He believed that "slavery and free society were absolutely incompatible.” And he also doubted that if the whites and those freed blacks slaves could live together. Lincoln knew that it is dangerous to confront slavery in the slave states. He believed, slavery will be removed carefully with patience and wisdom after many years.
Lincoln’s election to the presidency in November, 1860 made the quarrel between Southerners and Northerners became irremediable and unimaginable. What Lincoln was worrying had happened. The South Carolina legislature perceived a threat. On January 1861, on a state convention, the delegates voted to remove the state of South Carolina from the union – from the United States of America. And in the later period, six more states joined the secession of South Carolina. They are – Alabama, Florida, Georgia, Louisiana, Mississippi, and Texas. And later, in April 1861, threatened by the secession of those seven states, four more states was going to join them - - Arkansas, North Carolina, Tennessee and Virginia. And, these eleven states finally formed the Confederate States of America. Those Seceded Sates created the Confederate Constitution, a document which similar to the United States Constitution, and it emphasize on the autonomy of each state. Jefferson Davis was chosen to be the provisional president of the Confederacy until elections could be held. Just 1 month later, In February, the Confederate was going to ask the Union to surrender. However, the fifteen U.S. President - President James Buchanan - refused to surrender southern federal forts to the seceding states, and then the southern state troops seized those forts. At Fort Sumter, South Carolina troops refused to a supply ship trying to reach federal forces based in the fort. The ship was forced to return to New York, its supplies undelivered. In June 1861, the Residents of the western part of Virginia did not want to follow the Confederate to secede. This part of Virginia was admitted as a part of the Union as the state of West Virginia on June 20, 1863. Although these four states – Delaware, Kentucky, Maryland and Missouri supported slavery, they did not join the Confederate. The ideals and aims of these four states might be different to the Unions, but the Unions would rather keep them since they would help as a part of military to support the Unions during the war.
Lincoln knew that a civil war would be break out to reunite the whole country. A very beginning war occurred in July 1861 – the “First Battle of Bull Run”. Pushed by the public demand, the General in Chief - Winfield Scott move his troop to the South before fully training his untried and inexperienced troops. Scott ordered General Irvin McDowell to advance on Confederate troops and stationed at Manassas Junction, Virginia. McDowell let the troops attack on July 21, the attack was successful at the beginning, but after the Confederate reinforcements has arrived, the union troops have lost completely and they retreat towards Washington chaotically. After the “First Battle of Bull Run,” Lincoln knew that the Union army needed some more training. He replaced General McDowell with General George B. McClellan. On November 7, 1861, Captain Samuel F. Dupont's warships made a Victory in Fort Walker and Fort Beauregard. This victory enabled General Thomas W. Sherman's troops to occupy first Port Royal and then all the famous Sea Islands of South Carolina. On January 27, President Abraham Lincoln issued a war order which authorized the Union to launch a unified aggressive action against the Confederate. However, General McClellan ignored the order. On March 8, President Lincoln was impatient with General McClellan's inactivity. So he issued an order to reorganize the Army of Virginia and relieving McClellan of supreme command. McClellan was given command of the Army of the Potomac, and ordered to attack Richmond. This caused the Peninsular Campaign occurred at later period. To reduce the naval advantage of the Union, Confederate engineers converted a scuttled Union frigate, the U.S.S. Merrimac, into an iron-sided vessel rechristened the C.S.S. Virginia. On March 9, in the first naval engagement between the ironclad ships of the unions and the Confederate, the Monitor fought the Virginia to a draw, but not before the Virginia had defeated two wooden Union warships at Norfolk, Virginia. On April 6, Confederate armies attacked the Union forces at General Ulysses S. Grant at Shiloh, Tennessee. At the end of that day, the federal troops were almost completely defeated. Then, at the night, the confederate reinforcements arrived, and by the next morning the Union commanded the battlefield. When Confederate forces left, the tired federal soldiers cannot follow. There were lots of peoples died in this big war - 13,000 out of 63,000 Union soldiers died, and 11,000 of 40,000 Confederate troops were died. In the same month, on April 11, 1862, General Quincy A. Gillmore won the battle at Fort Pulaski. Two weeks later, on April 25, Flag Officer David Farragut made an assault at the Mississippi River. And he was in command of New Orleans. At the end of April, General McClellan's troops left northern Virginia to prepare for the Peninsular Campaign. On May 4, his troops occupied Yorktown, Virginia. At Williamsburg, Confederate troops prevented McClellan from meeting the main part of the Confederate army, and then McClellan halted his troops to wait for Union reinforcements. In May, 1862, A Confederate General - Thomas J. "Stonewall" Jackson, who commanded forces in the Shenandoah Valley, attacked the Union troops in late March, forcing them to retreat across the Potomac. Eventually, the Union troops had to rush back to protect Washington, D.C. On May 31, 1862, the Confederate army attacked federal troops at Seven Pines, almost defeating them; but the Union reinforcements had just came on time, they saved the Union troops from a loss. Confederate commander Joseph E. Johnston was badly wounded, and command of the Army of Northern Virginia was given to Robert E. Lee. Between June 26 and July 2, the Union and Confederate troops fought several battles at Mechanicsville (June 26-27), Gaines's Mill (June 27), Savage's Station (June 29), Frayser's Farm (June 30), and Malvern Hill (July 1), which known as the “The Seven Days' Battles” in the American history. On July 2, the Confederates retreated to Richmond, which ended the Peninsular Campaign.
On January 1, 1863, Lincoln has issued the Emancipation Proclamation - that declared to free those slaves in the Confederate forever. After several Battle fought by McClellan and other Union Generals, in the same year, the Gettysburg Campaign has broke out. The most active General in the Confederate - General Lee decided to take the enemy as soon as possible. On June 13, he defeated Union troops at Winchester, Virginia, and continued moving north to Pennsylvania. General Hooker, who had been planning to attack Richmond, was instead forced to follow Lee. Hooker, never felt comfortable with his commander, General Halleck, resigned on June 28, and General George Meade replaced him as commander of the Army of the Potomac. On July 1, a chance encounter between the Union and Confederate troops began the Battle of Gettysburg. Because of the position of the Federal troops is better and they got more peoples in the troop, General George Meade won the battle. But they cannot move fast enough to chase General Lee’s troop, Lee’s troop eventually retreated back to Virginia successfully. Militarily, the Battle of Gettysburg was the turning pint of the Confederate; it ended Confederate hopes of formal recognition by foreign governments. On November 19, President Lincoln made a portion of the Gettysburg battlefield as a national cemetery, and delivered his memorable "Gettysburg Address."(1) Not only a remarkable historical document, the "Gettysburg Address" is also a rare treasure of the American literature. After those wars that occurred in the U.S., there were many people died. Finally, in February 1865, because of the Transportation problems and successful blockades by the Union, the Federate had shortages on food and supplies in the South. Starving soldiers began to escape from Lee's forces, and although President Jefferson Davis was going to let the slaves to join the army, made their force more powerful, but seems the loss of Federal has became unavoidable at that moment. To avoid being completely defeated, Confederate President – Jefferson Davis sent delegate to Washington D.C. to discuss for Reconciliation. But President Davis’ prerequisite is that the Union had to recognition the South's independence. President Lincoln refused. On March 25, General Lee tried to attack General Grant's troop near Petersburg, but he lost – then he tried again, but lost again on April 1. On April 2, Lee retreated to the capital of the Confederate - Richmond, and escaping westward to join with other Confederate forces. Just 5 days later, on April 7, General Lee’s troops were surrounded and were asked to surrender. On April 9, Lee and the Union General – Grant met at Appomattox Courthouse, and they agreed on the terms of surrender. As Grant has promise, all Federal soldiers in Lee’s troop are freed.
On April 14, when President Lincoln was watching to a

Performance called "Our American Cousin" at Ford's Theater in Washington, D.C., he was shot by John Wilkes Booth, an actor from Maryland who want to take a revenge for Confederate’s defeat. President Lincoln died the next morning. Booth escaped to Virginia after his murder. Eleven days later, he was found by a Union soldier and was being shot. There were nine more people involved in this assassination; four of them were hanged, four imprisoned, and one acquitted.
President Lincoln has done a lot to oppose the slavery in the U.S. and he had faced to the Civil War during his Presidency. President Lincoln has been regarded for over 100 years. As one of the greatest President of America; he was not very popular at the time he acceded. "Comparisons between living Presidents and Lincoln always favor Lincoln," says Dr. Gene Griessman, an expert on Lincoln and author of "The Words Lincoln Lived By." Although not all of the people support President Lincoln, I still think that he is the most charming and one “Crackerjack” President in the U.S..

(1) The Gettysburg Address by President Lincoln – “Fourscore and seven years ago our fathers brought forth on this continent a new nation, conceived in liberty and dedicated to the proposition that all men are created equal. Now we are engaged in a great civil war, testing whether that nation or any nation so conceived and so dedicated can long endure. We are met on a great battlefield of that war. We have come to dedicate a portion of that field as a final resting-place for those who here gave their lives that that nation might live. It is altogether fitting and proper that we should do this. But in a larger sense, we cannot dedicate, we cannot consecrate, we cannot hallow this ground. The brave men, living and dead who struggled here have consecrated it far above our poor power to add or detract. The world will little note nor long remember what we say here, but it can never forget what they did here. It is for us the living rather to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us--that from these honored dead we take increased devotion to that cause for which they gave the last full measure of devotion--that we here highly resolve that these dead shall not have died in vain, that this nation under God shall have a new birth of freedom, and that government of the people, by the people, for the people shall not perish from the earth."

- Bibliography -
1) "Abraham Lincoln". The American Presidency – A Glorious Burden Website (Date of publish unknown). By Amanda Smith. Visited on April 20, 2003.

http://americanhistory.si.edu/presidency/timeline/pres_era/3_677.html
2) “Abraham Lincoln; Life and times”. Abraham Lincoln; Life and times Website (Date of publish unknown). By Kyle Kaiser. Visited on April 20,2003.

http://www.angelfire.com/in/lincoln234/
3) “Lincoln's Thinking” Abraham Lincoln Online Website (2003). By Webmaster of Abraham Lincoln Online. Visited on April 20, 2003
 http://showcase.netins.net/web/creative/lincoln/mind/
4) “Ashmore v. Matson” Crime and Punishment in Illinois Website (January 31, 2003). By Webmaster of Crime and Punishment in Illinois Website. Visited on April 22,2003
http://www.eiu.edu/~localite/coles/cclhp/crime/ashmore_v._matson.htm
5) “Time Line of The Civil War “ Selected of Civil War photograph homepage (January 15,2000) By The Library of Congress. Visited on April 22, 2003/5/15
http://memory.loc.gov/ammem/cwphtml/cwphome.html
6) “Time Line of Lincoln’s Life” Abraham Lincoln: A Leader of Honor Website (2002) By Gordon Leidner. Visited on April 22, 2003
 http://www.abrahamlincoln.cc/timeline.htm
7) ”Lincoln's Slavery Lacuna” Debunking the Lincoln Myth website. (September 28, 2002) By Myles Kantor. Visited on April 23,2003
http://www.lincolnmyth.com/

