

Lágrimas etéreas

Guillermo Samperio

Ahora que Pancho Villa cumple noventa y cuatro años de la *Proclamation Reward for \$5,000* en su contra por parte del *Columbus Chief of Police, New Mexico (March 9, 1916)*, con la foto sepia del caudillo en pie al centro de sus hombres de confianza en un cartel, de aquellos promovidos sin proponérselo por Henri Marie Raymond de Toulouse-Lautrec-Monfa Tapié de Celeyran, conde de Toulouse-Lautrec-Monfa, alcurnia que le vino del 1200, quien murió cinco años antes de la *Proclamation Reward*, querido amigo, en realidad hermano, Hernán, de familias paisanas de aquella otrora turbulenta Península, sobre la cual escribiste la mejor novela no sólo de aquella falsa Guerra de Castas, sino también de lo último excelente que se ha publicado en este país sin país, ya que además hasta la fecha no he publicado la novela que estoy a punto de terminar como una vez le dijo Arlt a Onetti, cuando éste le llevó a aquél a vistas su primera novela, acompañado por un amigo mutuo quien, con Arlt a un lado, miraban al argentino leer partes de por aquí y allá del texto del uruguayo y, cuando terminó, se dirigió al tercero en concordia, preguntándole si recordaba que si él, Arlt, había publicado alguna novela ese año, a lo que el amigo respondió que no, que estaba seguro de que no, a lo cual don Roberto agregó que entonces ésa que había leído era la mejor del año, por lo cual y por la similitud de la situación Onetti-Arlt entre tú y yo, mi retequerido Hernán, no hay duda de que *Península*, *Península* es la mejor novela de los últimos tiempos en este lado de la galaxia, no en balde se llevó el premio Elena Poniatowska, heredera de los Poniatowski alcurnicos del Este europeo, aunque a uno de sus últimos parientes, Michel, ya aclimatado en la Francia, se le acusó de haber

urrido, en 1980, un plan secreto para impulsar a Chirac e inducir el renacimiento del gaulismo, asunto siniestro que asumió, para desgracia del tal Michel, el Buró de la Asamblea Nacional Francesa, pero sé muy bien, hermano mayor Hernán, que los intrínquilos sun-tzu-nianos de aquel Poniatowski, ministro del interior por millones de años (qué bueno que no nos conquistaron los franco-polacos), no tienen en absoluto nada que ver con tu Premio Elena Poniatowska, convocado por el Gobierno de la Ciudad de México, que recibiste de manera más que merecida y, en el anterior sentido, el renacimiento del gaulismo era como darle un gancho al hígado no sólo a los democráticos, ecologistas, socialistas y comunistas (que aún los había), sino al pueblo en general, ya que se trataba del último gaulismo, el represivo, el de 1968, que validó, por desgracia, mi admirado André Malraux, trabajador del espíritu, siendo el Agustín Yáñez francés, lo cual no me importó demasiado, ya que en mi libro *Los franchutes desde México* le dediqué a Malraux una sección sin importarme lo que fueran a decir los ultraizquierdistas mexicanos, los cuales viven infelices pues no hay momento del día en que no hagan un coraje en tanto que el mundo les ofrece demasiados motivos, pero los pobres no atinan a hacerse una limpia con brujos blancos, como las que me hicieron en la Sierra Negra de Puebla cuando trabajé con sus comunidades indígenas, pues tales ultras siguen pensando como Iván Petrovich Pavlov quien, pobre, me recuerda al Iván de Tolstoi, o sea como si Pavlov hubiera sido el burócrata de los laboratorios conductistas que transitaron, incluso, la Revolución de Octubre de Lenin *and company*, pues la escuela pavloviana se adaptó al nuevo sistema o éste a Pavlov, según

se mire el condicionamiento y la salvación de uno y otro lado, porque en rigor en no pocos años los rusos y muchos habitantes de los países apresados tras el muro reaccionaban como los canes de Pavlov y los simios de la corriente primitiva de la neurofisiología, a pesar de la cual Pavlov se llevó el Premio Nobel en 1904, desde luego una desgracia para la humanidad y los perros y la gente pequeña, en especial enanos y pequineses, quienes salivan demasiado poco debido a sus lengüitas, y al resecales boca y garganta, de inmediato, en cadena, se les resecan los pulmones, lo que más temprano que tarde les provoca paro pulmonar y éste, colapso de corazón; tal vez con los enanos no haya mayor problema pues hay millones aunque no los veamos, ya que se las arreglan bien para vivir en sus casitas, en sus colonitas y en sus municipitos, los cuales no distinguimos debido a que cuando paseamos por la ciudad o salimos a carretera, y como estamos acostumbrados a ver edificios grandes, incluido el inteligente, no los percibimos y yo, en lo personal, personal, preferiría no toparme con tales entidades pues, lo sé muy bien, me sentiría como Alicia detrás del espejo, aunque sé que debí citar el otro libro sobre ella, pero entiendo que entiendes, querido Hernán, que lo eludí a propósito, y en cuanto a los pequineses, ellos tienen grandes ventajas en el sentido de que, por lo menos en Inglaterra y Estados Unidos (más otros países que no tiene caso mencionar) tienen su ropa, sus maestros de historia universal canina, peluqueros, gimnastas, masajistas, baños espumosos de colores violetas, rosados y marrones, médicos (no veterinarios), clínicas, reciben herencias y terminan, de forma inevitable, en cementerios maravillosos, donde El Gran Dios Pequinés vela por

ellos (digo Gran en tanto a lo místico, pero el Dios no deja de parecer, entre nubes lilas, un juguete de fin de semana para un niño latinoamericano turbulento), es decir que el énfasis y la diversificación del separatismo, las supersticiones, el desprecio, los hondos temores y las repugnancias que buena parte de la población mundial tiene hacia los enanos son, nada menos, responsabilidad del *Nobel Prize in Psychology or Medicine 1904* y, por cierto, luego de más de un siglo la *Swedish Academy* no ha aclarado si tuvo el *Prize in Psychology or Medicine*, y tan fácil que hubiera sido colocar un nítido *and* en lugar del confuso *or* y, aunque entiendo, mi gran amigo Hernán, que en ese momento, principios del siglo XX, les daba lo mismo psicología que medicina y es obvio que no le dieron el premio en medicina a nadie, no es lo mismo condicionar a un perro con leves electrochoques, por ejemplo, que realizar una operación de duodeno e intestino grueso, añadiéndole al enfermo un trozo de intestino de plata, material flexible que, en determinados grosores que permiten la contracción y la genuflexión, vienen funcionando a las mil maravillas, caso de los intestinos e, incluso, del estómago de Fidel Castro diseñado con una aleación de plata, estaño, oro y caucho, a tal grado que en estos momentos la Isla está exportando sistemas digestivos con el único contratiempo de que no han resuelto el dilema del recto, o sea de la defecación, pero los importadores se las arreglan como sea en sus respectivos hospitales y laboratorios pavlovianos del Primer Mundo, pues en México sólo se sabe de importaciones mínimas como la que le han instalado al ex presidente y asesino Luis Echeverría y al gran hombre de los dineros quien hace poco ofreció una fuerte cantidad de libras esterlinas (la moneda más fuerte al día de hoy) para adquirir *The New York Times*, nuestro gran restablecedor del Centro Histórico del Distrito Federal, Carlos Slim, quien tiene emolumentos suficientes para comprarse tres estómagos y funcionar como rumiante en tanto que en muchas ocasiones tiene cinco desayunos, siete comidas y diecinueve cenas; sin embargo tú, hermano, y yo, además de estupendos escritores y de querernos y de admirarnos de forma recíproca con sinceridad, sin ser enanos ni perros ni

tener tres estómagos cubanos, olvidados de Pavlov, mas no de Tolstoi ni de Machen, entre muchos, hemos hecho la mejor dupla de promoción de la literatura nacional e internacional en este país malagradecido, y antes y después de ti y de mí, no existió ni luego ha existido lo que logramos realizar sin haber tenido ninguna diferencia, en absoluta ninguna, entre nosotros, y la nuestra fue la mejor época literaria del país cuando trajimos a México lo sobresaliente de América Latina y de Europa, entre ellos a Saramago (antes de su Nobel —la burra al trigo—), quien luego se transformó en el mamón cósmico que fue cuando su literatura y, en especial sus técnicas literarias, no son más que el remedo de las que hicieron los del Siglo de Oro Latinoamericano, entre ellos Vargas Llosa, Onetti, Cortázar, Borges, Bioy, Fuentes, Donoso, Cabrera Infante, Carpentier, Rulfo, Martín Luis, Arlt, Ibarguengoitia, Macedonio, Girondo, Arreola, Lezama, Felisberto Hernández, Elizondo, García Márquez, Sábado y muchos más que ahora se me escapan como ratas aluzadas, contando con los grandes poetas y ensayistas, anexando luego a nuestra generación que tuvo que navegar a contracorriente, inventarse nuevas formas, maneras distintas de abordar el texto, intentando despegarnos de los monstruos mencionados y los no referidos en una severa lucha, buscando recursos literarios en el cine, la música, la nueva danza, las artes plásticas, en algunos pensadores como Lyo-

tard y sus compañeros y maestros, etcétera, y volviendo a los viejos maestros como Papini, Bloy, Faulkner, Calvino, Tolstoi, Balzac, Flaubert, Gombrowicz, Schulz, Meyrink, Joyce, Woolf, Shakespeare, Virgilio, Homero; pero regresando a lo nuestro, recuerda el gran homenaje que le organizamos a Cortázar que duró dos meses y los recortes de los diarios eran más que un directorio telefónico, con la gente eufórica en las múltiples actividades, y donde, además, de manera ineludible impulsamos la literatura y formamos y provocamos lectores, muchos de los cuales no saben hoy en día por dónde les vino el impulso, así como el apoyo a múltiples escritores y traductores nuevos que hoy no nos recuerdan, lo cual es un deporte nacional en cualquiera de las ramas del arte y las humanidades, pero lo importante para mí y tal vez para ti es que nuestra amistad, nuestra hermandad, nunca se vio mellada en momento alguno ni por grilla alguna hasta este momento en que escribo que te quiero mucho y que extiende un brazo invisible donde te encuentres para darle un saludo de querencias a tu corazón ahora en que los dos vamos en los primeros escalones difíciles que pasan ya los sesenta años, que llegaron en silencio como si hubieran venido en calcetines, y que muy seguro nuestras memorias, o nuestras esencias, más tarde se confundirán con lo etéreo y allí seguiremos uno junto al otro, soplándole, con amor, a los oídos y el alma de los infantes escritores fórmulas que no son fórmulas para que su escritura se levante en un acordeón de páginas y luego revuelen en el espíritu de sus lectores porque, además, les heredaremos en papel nuestros balbuceos literarios por si algún día o una noche se les prende ese foco que dibujan los caricaturistas cuando a sus monos les viene una buena idea y, entonces, estos infantes narradores no sólo nos leerán, sino que publicarán su mejor libro de manera aproximada a los catorce años sin saber que tú ni yo estuvimos allí, con voz inaudible, dirigiendo el crecimiento de la generación de medio siglo XXI y aunque nos pondremos un poco sensibleros porque la bondad también afecta con un poco de congoja a los dadores y, ni modo, mi hermano, lloraremos de vez en cuando lágrimas etéreas. **U**