José Martí. Essays.

Quote identification and comment

Quote identification and comment. Below are selected quotes from José Martí’s essays “Our America”, “My race”, “The abolition of slavery in Puerto Rico”, and ”The Monetary Conference of the American Republics”. Use these quotes as points of departure for your analysis of Martí’s thought. Your instructor may ask you to identify these quotes on a quiz or on the final and write a response paragraph.
José Martí

Our America

The conceited villager believes the entire world to be his village.

Barricades of ideas are worth more than barricades of stones.

It is the time of mobilization, of marching together, and we must go forward in closed ranks, like silver in the veins of the Andes.

Those born in America who are ashamed of the mother who reared them, because she wears an Indian apron… Then who is a real man? He who stays with his mother and nurses her in illness, or he who puts her to work out of sight, and lives at the expense of decadent lands, sporting fancy neckties, cursing the womb that carried him, displaying the sign of the traitor on the back of his paper frock coat?

The presumptuous man feels that the earth was made to serve as his pedestal because he happens to have a facile pen or colorful speech, and he accuses his native land of being worthless and beyond redemption…
To govern well, one must see things as they are.

… it [the incapacity] lies rather with those who attempt to rule nations of a unique and violent character by means of laws inherited from four centuries of freedom in the United States and 19 centuries of monarchy in France.

Good government is nothing more than the balance of the country’s natural elements…
The prize in literary contests should not go for the best ode, but for the best study of the political factors of one’s country. Newspapers, universities and schools should encourage the study of the country’s pertinent components. To know them is sufficient, without mincing words.

The tiger, frightened by gunfire, returns at night to his prey. … When the prey awakens, the tiger is already upon it.

…the senseless struggle between the books and the lance, between reason and the processional candle, between the city and the country…
The wine is made from plantain, but even if its turns sour, it is our own wine!

The new Americans are on their feet, saluting each other from nation to nation, the eyes of the laborers shining with joy. The natural statesman arises, schooled in the direct study of Nature. He reads to apply his knowledge, not to imitate.

And one must not attribute, through a provincial antipathy, a fatal and inborn wickedness to the continent’s fair-skinned nation simply because it does not speak our language, nor see the world as we see it, nor resemble us in its political defects, so different from ours, nor favorably regard the excitable, dark skinned people, or look charitably, from its still uncertain eminence, upon those less favored by history, who climb the road of republicanism by heroic stages.

My race
White and black racists would be equally guilty of racism.

The abolition of slavery in Puerto Rico (1893)
The whole afternoon was spent rejoicing as the demonstration spread across the city; no one walked alone for all San Juan was a single family.

Many houses were still full of light when, at the close of March 22, the people of the Círculo returned to their homes, which were gladdened with a fleeting gladness by an hour of justice – for there are still many slaves, black and white, in Puerto Rico!

The Monetary Conference of the American Republics (1891)
It is not the form of things that must be attended to but their spirit. The real is what matters, not the apparent. In politics, reality is that which is unseen. Politics is the art of combining a nation’s diverse or opposing factors to the benefit of its domestic well-being, and of saving the country from the open enmity or covetous friendship of other nations.

When a nation is invited to join in a union with another, the ignorant, bedazzled statesman might rush into it, young people enamored of beautiful ideas and lacking good sense might celebrate it, and venal or demented politicians might welcome it as a mercy and glorify it with servile words, but he who feels in his heart the anguish of the patria, he who watches and foresees, must investigate and must say what elements constitute the character of the nation that invites and the nation that is invited, and whether they are predisposed toward a common labor by common antecedents and habits, and whether or not it is probable that the fearsome elements of the inviting nation will, in the union it aspires to, be developed to the endangerment of the invited one.

Slogan, pronounced by José Martí: “La patria es ara, no pedestal” (“The motherland is an altar, not a platform”).

PAGE
3

