

Bryan's "Cross of Gold" Speech {Excerpts}

One of the most famous speeches in American political history was delivered by William Jennings Bryan on July 9, 1896, at the Democratic National Convention in Chicago. The issue was whether to endorse the free coinage of silver at a ratio of silver to gold of 16 to 1. This would have increased the amount of money in circulation and aided cash-poor and debt-burdened farmers. After speeches on the subject by several U.S. Senators, Bryan rose to speak. The 36-year-old former Congressman from Nebraska wanted to be President, and he had been quietly building support for himself among the delegates. His dramatic speaking style and rhetoric roused the crowd to a frenzy. Men and women screamed and waved their hats and canes. "Some," wrote another reporter, "like demented things, divested themselves of their coats and flung them high in the air." The next day the convention nominated Bryan for President on the fifth ballot.

Never before in the history of this country has there been witnessed such a contest as that through which we have passed. Never before in the history of American politics has a great issue been fought out as this issue has been by the voters themselves...

On the 4th of March, 1895, a few Democrats, most of them members of Congress, issued an address... asserting that the money question was the paramount issue of the hour... concluding with the request that all believers in free coinage of silver in the Democratic Party should organize and take charge of and control the policy of the Democratic Party.... Our silver Democrats went forth from victory unto victory, until they are assembled now, not to discuss, not to debate, but to enter up the judgment rendered by the plain people of this country.

But in this contest, brother has been arrayed against brother, and father against son. The warmest ties of love and acquaintance and association have been disregarded. Old leaders have been cast aside when they refused to give expression to the sentiments of those whom they would lead, and new leaders have sprung up to give direction to this cause of freedom. Thus has the contest been waged, and we have assembled here under as binding and solemn instructions as were ever fastened upon the representatives of a people...

When you come before us and tell us that {our economic policies} shall disturb your business interests, we reply that you have disturbed our business interests by your action. We say to you that you have made too limited... the definition of a businessman. The man who is employed for wages is as much a businessman as his employer. The attorney in a country town is as much a businessman as the corporation counsel in a great metropolis. The merchant at the crossroads store is as much a businessman as the merchant of New York. The farmer who goes forth in the morning and toils all day, begins in the spring and toils all summer, and by the application of brain and muscle to the natural resources of this country creates wealth, is as much a businessman as the man who goes upon the Board of Trade and bets {by playing the stock market} upon the price of grain. The miners who go 1,000 feet into the earth or climb 2,000 feet upon the cliffs and bring forth from their hiding places the precious metals to be poured in the channels of trade are as much businessmen as the few financial magnates who in a backroom corner the money of the world.

We come to speak for this broader class of businessmen... those hardy pioneers who braved all the dangers of the wilderness, who have made the desert to blossom as the rose—those pioneers away out there, rearing their children near to nature's heart, where they can mingle their voices with the voices of the birds—out there where they have erected schoolhouses for the education of their children and churches where they praise their Creator, and the cemeteries where sleep the ashes of their dead—are as deserving of the consideration of this party as any people in this country. It is for these that we speak...

We are fighting in the defense of our homes, our families, and posterity. We have petitioned, and our petitions have been scorned. We have entreated, and our entreaties have been disregarded. We have begged, and they have mocked when our calamity came. We beg no longer; we entreat no more; we petition no more. We defy them!

...What we need is an Andrew Jackson to stand as Jackson stood, against the encroachments of aggregated wealth...

Now, my friends, let me come to the great paramount issue. If they ask us here why it is we say more on the money question than we say upon the tariff question, I reply that if protection has slain its thousands the gold standard has slain its tens of thousands...

{It has been said that this debate is} a struggle between the idle holders of idle capital and the struggling masses who produce the wealth and pay the taxes of the country; and my friends, it is simply a question that we shall decide upon which side shall the Democratic Party fight. Upon the side of the idle holders of idle capital, or upon the side of the struggling masses? That is the question that the party must answer first; and then it must be answered by each individual hereafter. The sympathies of the Democratic Party, as described by the platform, are on the side of the struggling masses, who have ever been the foundation of the Democratic Party.

There are two ideas of government. There are those who believe that if you just legislate to make the well-to-do prosperous, that their prosperity will leak through on those below. The Democratic idea has been that if you legislate to make the masses prosperous their prosperity will find its way up and through every class that rests upon it. You come to us and tell us that the great cities are in favor of the gold standard. I tell you that the great cities rest upon these broad and fertile prairies. Burn down your cities and leave our farms, and your cities will spring up again as if by magic. But destroy our farms and the grass will grow in the streets of every city in the country...

If they dare to come out in the open field and defend the gold standard as a good thing, we shall fight them to the uttermost, having behind us the producing masses of the nation and the world. Having behind us the commercial interests and the laboring interests and all the toiling masses, we shall answer their demands for a gold standard by saying to them, you shall not press down upon the brow of labor this crown of thorns. You shall not crucify mankind upon a cross of gold!