

Diarios de escritores

Léautaud, en uno de los tomos de su *Diario*, dice que lo que más le interesa en la literatura son las notas e impresiones tomadas del natural, las frases memorables, los detalles pintorescos, las anécdotas. Esta declaración rechaza las ideas generales, las obras sistemáticas y de largo aliento. Es deliberadamente frívola. Proviene, sin embargo, de un espíritu a quien es difícil acusar de frívolo. Léautaud se consagró por completo al ejercicio de las letras. Fue la suya una vida singularmente aplicada y modesta, de una austeridad y decoro ejemplares desde el punto de vista intelectual. Ni siquiera el amor, que se felicitaba de haber practicado hasta la senectud, le procuraba un placer comparable a escribir. Seis años antes de su muerte confiesa que sólo ha prestado atención a las personas y a las cosas con el exclusivo propósito de expresarlas literariamente. "He sacrificado mis dichas y afectos más secretos, hasta la felicidad de algunos seres, ante cuya desgracia no he retrocedido, para escribir acerca de ellos lo que me causaba placer escribir. Con tal de escribir soy capaz de sacrificar el universo." Y en su *Diario*, refiriéndose a su madre: "Esta noche hará 53 años que he nacido. Ah, otra mujer que tampoco me ha querido. Tampoco con ella he tenido suerte. Es verdad que eso mismo me ha procurado un tema literario muy hermoso." Es el tema de *Le Petit Ami*, en que habla de sí mismo y de su novelesca relación con su madre. Léautaud era muy pobre. Como no cultivaba aquéllos géneros literarios que le permiten a un escritor ganar dinero —el teatro, la novela, el periodismo en diarios de gran circulación— ni estaba dispuesto a enajenar su libertad

haciendo concesiones a los directores de revista o al público, tuvo que vegetar en empleos subalternos. Por falta del ocio necesario para escribir, sólo alcanzó a publicar tres libros breves, más o menos autobiográficos, aparte de sus crónicas teatrales. Es poco, muy poco, si tenemos en cuenta que vivió 84 años. Pero allí no para la obra de Léautaud. Todas las noches, antes de dormirse, rodeado por sus numerosos gatos y perros, utilizando una pluma de ganso e iluminado por dos auténticos candelabros Luis XVI (reniega del progreso), escribe su *Diario literario*, del cual han aparecido hasta ahora seis volúmenes y que abarcará cerca de quince. En su *Diario* recoge impresiones de lecturas y de gente, reflexiona sobre hechos grandes y pequeños, relata entrevistas y conversaciones sostenidas durante el día. El paso del tiempo puede falsear las Memorias, los Recuerdos. Pero en el *Diario* que un escritor lleva de esta manera, y sea cual fuere su interpretación de las cosas, hay una especie de verdad material que se conserva intacta. Toda una larga época aparece retratada en el *Diario* de Léautaud, y también aparece Léautaud, testigo de esa época: un niño envejecido y terrible, solitario, inconformista, enemigo tenaz de la vanidad, la estupidez, los prejuicios morales, el sentimentalismo, el fanatismo.

Los hermanos Goncourt iniciaron en el mundo la costumbre de publicar en vida los Diarios literarios. Al mayor, Edmond, porque Jules muere diecisiete años antes de que aquél se decida a imprimirlo, su discutido *Diario* le trae no pocos inconvenientes. Taine lo llama al orden en una carta: "Estoy vivo —le escribe— y me inspira horror cualquier publicidad personal. En su próximo volumen omite todo aquello que pueda concernirme. Cuando hablo con usted, o delante de usted, lo hago *sub rosa*." Renan reacciona con violencia en una carta pública que ni siquiera dirige a Goncourt, para demostrar hasta qué punto lo desdén: "Los relatos de comidas que hace el señor de Goncourt, sobre las cuales no tiene el menor derecho de convertirse en historiógrafo, tergiversan por completo la verdad. No comprende lo que se dice y atribuye a los demás lo que su espíritu, obliterado a las ideas generales, le hace creer que se ha dicho. Protesto enfáticamente contra esas lamentables crónicas, aunque considero, en principio, que la chochez de los tontos carece de importancia."

Después de los Goncourt, abundan los escritores, especialmente los franceses, que antes de morir han publicado parcial o íntegramente sus Diarios. También Léautaud, que adelanta muchas páginas del suyo en revistas francesas (y los tres primeros tomos en los últimos años de su vida). Algunas de estas páginas confirman la aprensión que Léautaud suscitaba en determinados escritores. En efecto, por mucha simpatía y admiración que le tuvieran, ¿cómo no desconfiar de un hombre que legará a la posteridad todas las palabras inteligentes o estúpidas que escucha? El mismo Léautaud atribuye a esta


desconfianza la falta casi absoluta de invitaciones que recibe. Se refiere primero a Valéry, y después extiende el caso de Valéry a otros intelectuales. "Saben que llevo un *Diario* —escribe—, y por añadidura conocen mi gran libertad de espíritu y de juicio." Tratándose de Valéry, la hipótesis es verosímil. Al decirlo, pienso en una diferencia que surge entre Valéry y Gide con motivo del *Diario* de este último. Sabemos que eran grandes amigos. Gide sentía por Valéry veneración intelectual y personal. "De todos mis contemporáneos —ha escrito— es, junto con Proust, aquel cuya obra tiene mayores posibilidades de sobrevivir." Una tarde Valéry da una conferencia sobre poesía y afirma que los versos excelentes se reconocen en que no podemos cambiar ni desplazar en ellos una sola palabra. Para ilustrar su aserto, cita los famosos alejandrinos de Victor Hugo:

*Oh! quel tragique bruit font dans le crépuscule
Les chênes qu'on abat pour le bucher d'Hercule.*

pero empieza mal el primer verso:

Oh! le tragique bruit. . .

con riesgo de que salga cojo. Gide, que está presente, lo escucha sobrecogido; son pocos segundos, durante los cuales Valéry se balancea como un equilibrista en la cuerda floja, hasta que agrega una palabra:

. . . que font au crépuscule. . .

y el verso, así modificado, tiene los doce pies requeridos. Gide cuenta la anécdota en *Pages de Journal*, y termina: "Lo cual le permite decir a Valéry, a la salida: Ah, mi definición, bonita estupidez [en realidad, emplea un término más fuerte], y el público que no se da cuenta de nada, ni sabe nada de nada."

Valéry se molesta por la indiscreción de Gide y le escribe una carta en la que hace una distinción esencial entre dos personas que son y no son la misma: entre la sugerida por las obras y la que conoce el amigo, entre el escritor y el hombre. Una y otra existen, una es tan real como la otra, pero el público —a diferencia del amigo que representa la libertad, la seguridad, el descanso— sólo tiene derecho a una de ellas: el escritor. Gide hace mal en entregar al público las tonterías, las debilidades, los descuidos de un escritor amigo que le pertenecen exclusivamente a título de amigo. "Eso puede disminuir la confianza que hay entre nosotros. Converso contigo, y veo de inmediato la mano del escriba, la página de tu *Diario*, la faja rosada de la N.R.F. que lo anuncia."

Gide suprime de su *Diario* el párrafo que había molestado a Valéry. Después que mueren ambos, en la *Correspondencia Gide-Valéry*, aparecen el párrafo incriminado y la carta de protesta.

Valéry tiene razón, sin duda. Pero los lectores, cuando admiran a un escritor, también se sienten atraídos por el hombre que hay en él. Quieren conocerlo, alcanzar vicariamente su amistad. Hacer posible esa amistad es uno de los placeres que deparan los Diarios de escritores.