From John Brown’s statement in court, Charles Town, VA, November 2, 1859
[image: image2.emf]

	

I have, may it please the court, a few words to say. In the first place, I deny everything but what I have all along admitted, -- the design on my part to free slaves. I intended certainly to have made a clean thing of that matter, as I did last winter, when I went into Missouri and took slaves without the snapping of a gun on either side, moved them through the country, and finally left them in Canada. I designed to do the same thing again, on a larger scale. That was all I intended. I never did intend murder, or treason, or the destruction of property, or to excite or incite slaves to rebellion, or to make insurrection.... The court acknowledges, as I suppose, the validity of the law of God. I see a book kissed here which I suppose to be the Bible, or at least the New Testament. That teaches me that all things whatsoever I would that men should do to me, I should do even so to them. It teaches me further to "remember them that are in bonds, as bound with them." I endeavored to act up to that instruction. I say, I am too young to understand that God is any respecter of persons. I believe that to have interfered as I have done -- as I have always freely admitted I have done -- in behalf of His despised poor, was not wrong, but right. Now if it is deemed necessary that I should forfeit my life for the furtherance of the ends of justice, and mingle my blood further with the blood of my children and with the blood of millions in this slave country whose rights are disregarded by wicked, cruel, and unjust enactments. -- I submit; so let it be done!
[image: image1.jpg]

 Map courtesy of the State Historical Society of Iowa, http://www.iowahistory.org/museum/ugrr-ia/john-brown-1859.html
�John Brown, circa 1855

