
Quotes and Thoughts to Ponder on Slavery, Freedom, and the Human Spirit

“Disobedience is the true foundation of liberty. The obedient must be slaves.”
Henry David Thoreau 

“Is life so dear, or peace so sweet, as to be purchased at the price of chains and slavery? Forbid it, Almighty God! I know not what course others may take; but as for me, give me liberty or give me death!”
Patrick Henry

“You may choose to look the other way but you can never say again that you did not know.”
William Wilberforce

“Knowledge makes a man unfit to be a slave.”
Frederick Douglass

“Those who deny freedom to others deserve it not for themselves, and, under a just God cannot retain it.”
Abraham Lincoln 

“You can't hold a man down without staying down with him.”
Booker T. Washington 

“I love the pure, peaceable, and impartial Christianity of Christ: I therefore hate the corrupt, slaveholding, women-whipping, cradle-plundering, partial and hypocritical Christianity of the land. Indeed, I can see no reason, but the most deceitful one, for calling the religion of this land Christianity. I look upon it as the climax of all misnomers, the boldest of all frauds, and the grossest of all libels…I am filled with unutterable loathing when I contemplate the religious pomp and show, together with the horrible inconsistencies, which every where surround me. We have men-stealers for ministers, women-whippers for missionaries, and cradle-plunderers for church members. The man who wields the blood-clotted cowskin during the week fills the pulpit on Sunday, and claims to be a minister of the meek and lowly Jesus…The slave auctioneer’s bell and the church-going bell chime in with each other, and the bitter cries of the heart-broken slave are drowned in the religious shouts of his pious master…The slave prison and the church stand near each other. The clanking of fetters and the rattling of chains in the prison, and the pious psalm and solemn prayer in the church, may be heard at the same time…The dealer gives his blood-stained gold to support the pulpit, and the pulpit, in return, covers his infernal business with the garb of Christianity. Here we have religion and robbery the allies of each other—devils dressed in angels’ robes, and hell presenting the semblance of paradise.”
Frederick Douglass 

“As I would not be a slave, so I would not be a master. This expresses my idea of democracy.”
Abraham Lincoln

“If I thought this war was to abolish slavery, I would resign my commission and offer my sword to the other side”
Ulysses S. Grant

“Slaves are generally expected to sing as well as to work.”
Frederick Douglass

“I will be as harsh as truth, and as uncompromising as justice. On this subject, I do not wish to think, or to speak, or write, with moderation. No! no! Tell a man whose house is on fire to give a moderate alarm; tell him to moderately rescue his wife from the hands of the ravisher; tell the mother to gradually extricate her babe from the fire into which it has fallen; — but urge me not to use moderation in a cause like the present. I am in earnest — I will not equivocate — I will not excuse — I will not retreat a single inch — AND I WILL BE HEARD.”
William Lloyd Garrison

“I prefer to be true to myself, even at the hazard of incurring the ridicule of others, rather than to be false, and incur my own abhorrence. From my earliest recollection, I date the entertainment of a deep conviction that slavery would not always be able to hold me within its foul embrace; and in the darkest hours of my career in slavery, this living word of faith and spirit of hope departed not from me, but remained like ministering angels to cheer me through the gloom. This good spirit was from God, and to him I offer thanksgiving and praise.”
Frederick Douglass

“Slaves sing most when they are most unhappy. The songs of the slave represent the sorrows of his heart; and he is relieved by them, only as an aching heart is relieved by its tears.”
Frederick Douglass

“I have found that, to make a contented slave, it is necessary to make a thoughtless one. It is necessary to darken his moral and mental vision, and, as far as possible, to annihilate the power of reason. He must be able to detect no inconsistencies in slavery; he must be made to feel that slavery is right; and he can be brought to that only when he ceased to be a man.”
Frederick Douglass

“The first time he had taken the massa to one of these "high-falutin' to-dos," as Bell called them, Kunta had been all but overwhelmed by conflicting emotions: awe, indignation, envy, contempt, fascination, revulsion—but most of all a deep loneliness and melancholy from which it took him almost a week to recover. He couldn't believe that such incredible wealth actually existed, that people really lived that way. It took him a long time, and a great many more parties, to realize that they didn't live that way, that it was all strangely unreal, a kind of beautiful dream the white folks were having, a lie they were telling themselves: that goodness can come from badness, that it's possible to be civilized with one another without treating as human beings those whose blood, sweat, and mother's milk made possible the life of privilege they led.”
Alex Haley

“I was the conductor of the Underground Railroad for eight years, and I can say what most conductors can't say; I never ran my train off the track and I never lost a passenger.”
Harriet Tubman

“If you hear the dogs, keep going. If you see the torches in the woods, keep going. If there's shouting after you, keep going. Don't ever stop. Keep going. If you want a taste of freedom, keep going.”
Harriet Tubman

