

Serge I. Zaitzeff

Cartas de José Gorostiza a Genaro Estrada

José Gorostiza

Poco después de llegar a la ciudad de México en 1917 el joven José Gorostiza (1901-1973) se da a conocer como poeta en las páginas de San-ev-ank y Revista Nueva, publicación efímera que funda en 1919 con Enrique González Rojo. Es en esta última que las colaboraciones de Genaro Estrada (1887-1937) empiezan a aparecer junto a las de Gorostiza, consecuencia seguramente de una amistad entablada poco antes. Ambos amigos coinciden también en México Moderno (1920-1923), especialmente en la sección de reseñas, la cual estuvo a cargo tanto de Estrada como de Gorostiza en distintos momentos.

Las escasas cartas que se reproducen a continuación atestiguan que efectivamente existieron lazos amistosos entre el futuro autor de Muerte sin fin y el humanista sinaloense. Estas misivas corresponden a los años posteriores a la publicación del primer libro de poemas de Gorostiza, es decir Canciones para cantar en las barcas (1925), y de Visionario de la Nueva España (1921) y Pero Galín (1926), las únicas obras narrativas de Estrada. Cabe recordar que ya a partir de 1921 Estrada ingresa a la Secretaría de Relaciones Exteriores como oficial mayor y luego es nombrado subsecretario de la Cancillería (mayo de 1927), secretario de la misma en 1930 y embajador en España entre 1932 y 1934.

Por su parte, gracias a Estrada, Gorostiza entra en el servicio exterior de México en agosto de 1927 y en seguida se dirige hacia Londres, donde se quedará un poco más de

24 de marzo de 1927

Hotel Mcalpin
New York

Muy estimado amigo:

El editorial de "Excélsior" me ha producido un malestar del que quiero descargarme escribiendo a Ud. estos renglones.

No le ofrezco una adhesión que Ud. no necesita ni una amistad que sabe cierta. Por otra parte, la gente de "Excélsior" no ha hecho más que confirmar cuanto de ella dijo "Sagitario" —que es imbécil y malvada; pero, precisamente por ello ¿no habrá manera de mandar esos periodiqueros al carajo? Lo deseo con la más inaplazable urgencia.

Cuento de antemano con su perdón. Es ésta una de las pequeñas explosiones que ridiculiza Barreda¹, pero no puedo prescindir de ellas en ciertos casos. Mañana —se lo prometo— estaré tranquilo nuevamente.

Mande Ud. como guste a su servidor y amigo,

José Gorostiza

15 de agosto 1927

Muy estimado y fino amigo:

Antes de salir para Londres y después de haber enjoyed "The Marvelous Vesubian and Popocatepelian Entertainment", quiero mandarle un afectuoso saludo, y nuevamente agradecerle las innumerables atenciones y finezas que debo a Ud.

He dicho a Barreda que lo cambiará Ud. dentro de dos o tres meses, tal como me lo encargó, y me preparo a cumplir con *atingencia** sus deseos relativos a los libros ingleses. Si alguna otra cosa se le ofreciese, Genaro, así fuera en verdad lo que se llama una molestia, no deje de dármela a mí. La soportaré atléticamente.

I hope that I shall not deceive you. Trabajaré con entusiasmo, lo mejor que me sea posible, como una manera ¡y tan

¹ Octavio G. Barreda (1897-1964), hombre de letras y diplomático mexicano. Fue fundador de *Letras de México* y *El Hijo Pródigo*.

* *Atingencia* es de las chocantes?

un año como primer escribiente en la Legación de México antes de regresar a su país. Años más tarde Gorostiza reanuda su carrera diplomática y ocupará los puestos más altos de la Secretaría de Relaciones Exteriores, siguiendo así el ejemplo de su amigo mayor.

Genaro Estrada siempre mantuvo una estrecha relación con el grupo de Contemporáneos, en particular con Bernardo Ortiz de Montellano, Jaime Torres Bodet y José Gorostiza. Colaboró en Contemporáneos e inclusive dio su apoyo económico para que esta revista siguiera en pie entre 1929 y 1931. Esos jóvenes exigentes le correspondieron en la amistad y se ocuparon favorablemente de sus escritos. Así José Gorostiza comenta en Contemporáneos (junio de 1929) el segundo libro de versos de Estrada (Escalera (Tocata y fuga), 1929). Según aquél, se trata de una "poesía de clase, perfectamente elaborada", una poesía de factura clásica que se distingue por su carácter intelectual. Aunque Gorostiza admira la pulcritud y el rigor de esos versos, advierte que tal maestría puede perjudicar la inspiración lírica. Con todo, concluye que "Escalera es un bello libro, el primer libro bello que aparece en este año de un 'nuestro'." Como se puede ver en la última carta que se recoge aquí (30 de noviembre de 1933), la poesía depurada y formal de Estrada coincide con el gusto estético de Gorostiza, quien le confiesa sentir "una afinidad segura entre su poesía y yo."

La presente selección de cartas de José Gorostiza ofrece un claro testimonio de la amistad que lo unía a su compatriota. De hecho, le confía a Estrada aspectos de su vida personal, su salud, su ánimo, sus problemas económicos. Pero también le revela sus dudas acerca de su propia vocación de escritor y la frustración que le produce la esterilidad literaria. Sabe que tiene en Estrada a un amigo comprensivo e inteligente cuyos juicios y consejos siempre espera con ansia. Por otro lado, se ve que el generoso Gorostiza aprovecha su estancia en Londres para mandarle entre otras cosas las últimas novedades de la literatura británica y para comunicarle sus impresiones poco positivas de esa vida londinense.

A través de estas cartas, las cuales vienen a complementar las otras que se conocían de José Gorostiza (dirigidas a Alfonso Reyes, Celestino Gorostiza y Xavier Villaurrutia), se va perfilando la figura humana con todas sus angustias e inquietudes de uno de los mejores poetas en lengua castellana de este siglo.

pobre! de corresponder a lo mucho que Ud. ha querido hacer por mí. Después... Esta es la primera vez en mi vida que esta palabra después se llena de un sentido misterioso. Antes, yo sabía siempre lo que iba a pasar después.

Lo recuerda afectuosamente

José Gorostiza

Londres, 6 de octubre de 1927

Sr. Dn Genaro Estrada.

México.

Muy estimado y fino amigo:

La desafortunada circunstancia de encontrarme enfermo me permite escribirle con la amplitud con que he querido hacerlo durante el mes y medio de mi estancia en Londres. Procuraré, sin embargo, no cansarle.

Encontré a Díaz² alojado en el mismo hotel que yo, y enseguida comprendimos, aun sin mucho conversarlo, que

² Puede ser el diplomático mexicano Alfonso de Rosenzweig-Díaz (1886-1963).

habríamos de afrontar problemas semejantes. Nos hemos unido, por consiguiente, y en la actualidad, después de muchas dificultades, mal vivimos dentro del plan demasiado modesto que nos impone la absurda carestía de esta ciudad. Nos ha costado dinero encontrar nuestro nivel porque hubimos de hacerlo por nosotros mismos. Las personas que pudieron ayudarnos sólo conocen medios de vida "exclusive" o "fashionable" que nosotros no podemos costear. En fin, ya estamos instalados, si bien a dieta de alimentación tan importante como libros, teatros, week-ends y mujeres.

Hasta hoy no me he permitido más lujos que ir dos veces al teatro, una vez a The Lonely Road, excelente comedia, y otra a One dam thing after another, revista inferior a cualquier americana pero lo mejor del género que ofrece Londres. Fuera de esto, las necesarias visitas siempre incompletas, a la Abadía, el Parlamento, National Gallery, el Museo Británico, y una escapada a Hampton Court. Con el tiempo y un ganchito —el ganchito será el sueldo de noviembre— espero conocer un poco más de este mundo tan pequeño, y sin embargo inaccesible a una sola persona. Octubre será un mes malo, un mes de encierro obligado, de homesick y quién sabe si de poesía, porque todo el dinero se lo llevaron ya la casera,

Londres, 20 de octubre de 1927

y la ropa de lana, y las medicinas. Créame, Genaro que ahora sí me dan ganas de llorar y no veo a mi alrededor aquel mar generoso que tan bien las suplía en otros años.

Tengo tres días en cama, con influenza, y la fiebre me pone particularmente sensible. Perdóneme pues si me salgo del cauce natural de una carta y deajo desbordar un poco las ideas. No querría irme de Londres en algún tiempo, siquiera mientras aprendo bien el inglés y consigo aprovechar íntegramente el milagro de mi estancia aquí. ¿Quién sabe si podré volver nunca? Pero no querría, eso sí, pagarla con la pérdida de mi salud. Sé que estoy impresionado por la enfermedad del momento y que posiblemente dentro de unos días me sienta del todo bien, pero también sé que soy débil y enfermizo, y que este frío intenso y esta continua niebla que le hace a uno respirar carbón y polvo, pueden quebrantarme en serio. Por ahora no le pido que me cambie, Genaro, a pesar de que la opinión del médico que me atiende es que no tengo bastante fuerza para resistir al invierno. Quiero estar aquí, quiero ser más fuerte que yo mismo, pero si no me restablezco o continuo enfermándome, necesitaré recurrir a su gran bondad para conmigo y pedirle que me mande a cualquier parte en el sur de Francia, Italia o España, o a los Estados Unidos (yo conseguiría dinero para el viaje), a cualquier parte donde haya sol.

No le he mandado libros porque necesité orientarme un poco primero. Tengo la impresión de que no hay banderías literarias en Inglaterra. Hay un millón de novelistas —los árboles que no dejan ver el bosque— y tras ellos los escritores consagrados y los que aspiran individualmente a la consagración. Nuestras congregaciones y disgregaciones alrededor de ideas tales como lo romántico, lo clásico, lo vanguardista, no se efectúan aquí. Me limitaré, por consiguiente, para no correr el riesgo de una selección inadecuada, a mandarle obras de autores notables (en el sentido de que se les advierte) y aún así podría suceder que duplicara envíos de Barreda, porque esta clase de libros se publica simultáneamente en Nueva York. Pero si tiene Ud. interés en otras obras —que aquí se imprimen muchas cuya importancia radica más en la materia que en el autor, sobre historia, arqueología, política, artes, biografía— tendré mucho gusto en enviarle lo más reciente. Con lo que no me atreveré sin duda es con la infinidad de libros raros o valiosos que hay en las librerías especialistas, a menos que me dé Ud. un título concreto. Cuestan mucho para que yo incurra en la descortesía de hacerle gastar infructuosamente su dinero.

Para terminar, Genaro, le ruego que impida a mi familia el conocimiento de mi situación. Mi madre se pondría mal si supiera que me he enfermado, y sobre todo, espero que para cuando esta carta llegue a sus manos podré considerar todas mis ideas tristes como una mera aprensión.

Acaba de enterarme por *The Times* de los desórdenes políticos en México. Estoy inquieto por mi familia —parece que ha habido motines en la ciudad— y muy apenado por todo.

Reciba un afectuoso saludo de su amigo y servidor que tanto le estima.

José Gorostiza

Sr. Dn. Genaro Estrada.
México, D. F.

Muy estimado y fino amigo:

Tengo en mi poder, listos para enviar a Ud., cuatro paquetes de libros que compré anoche. Voy a suplicar al Lic. Valenzuela que se los mande en la valija diplomática, y sólo en el caso de que hubiese alguna dificultad, que no lo creo, los mandaré como bultos postales.

Encontrará Ud. todas las obras de James Joyce, excepto *Ulises*, que adquiriré en la seguridad de no haberlas visto en su biblioteca. Ahora que no sé hasta qué punto esta seguridad sea segura. De estas obras "*Pomes Penyeach*" acaba de publicarse, aun cuando las fechas al pie de las poesías sean atrasadas. Libros recientes: el último de Wells (para mí, Mr. Wells es un escritor populachero pero llevado a tal perfección que no es posible dejar de tomarle en cuenta); la última novela de Lord Dunsany; "*Mornings in Mexico*" de Lawrence, y "*The World in the Making*" de Keyserling que, aunque ya lo dará la *Revista de Occidente* en fragmentos, espero que le interese conocerlo ahora. Desde su aparición hasta la fecha, se habla mucho de este libro en los periódicos.

Le mando también "*Sea & Sussex*" de Kipling, una preciosa colección de *The Ariel Poets* y "*Saint Hercules*" (por Martin Armstrong, de los *nova novarum*) a título de bien impresos, y a título de curiosidad "*El Sombrero de Tres Picos*"³ que, además, me gustó por lo bien hecho que está.

No sé, Genaro, si me habré siquiera aproximado a su gusto, pero le ruego que me haga cuantas indicaciones estime necesario para que quede complacido en otra ocasión.

Hemos tenido un buen mes de octubre. Las nieblas de los primeros días nos han dado una tregua que, por desgracia, no será muy larga. Como consecuencia de esto y de que la temperatura se mantiene alrededor de los 20 grados, me he sentido mejor de salud y de ánimo. De cualquier modo, mucho le ruego que no me deje de su mano en el caso de que me pasara algo verdaderamente serio. En el Consulado estoy bien. Todos son excelentes amigos, y nos ayudamos de veras unos a los otros. Ahora, que se trabaja fuerte. Hay días en que se cansa uno de veras. Los domingos voy al Museo y a la Galería Nacional. En cuanto haya visto lo que me interesa de ellos, pasaré a los demás. Estoy concurrendo cada ocho días a un ciclo de Shakespeare, en el Lyric Theatre de Hammer-Smith. Me conformo con sacar esto de Inglaterra, ya que ni el dominio del idioma me da, a pesar de que invierto tiempo y dinero en conseguirlo. Contra todas mis prevenciones, no he escrito un solo renglón desde que salí de México. Allá pensaba "cuando vaya a Europa", aquí "cuando regrese a México", y [...] así continuamente, parece que no escribiré nunca. A pesar de que me doy muchas razones, disculpas y pretextos, con la apariencia de perfectamente justos, empiezo ya a dudar de si

³ Novela del escritor español Pedro Antonio de Alarcón (1833-1891) publicada en 1874.

lo que pasa conmigo es que no sirvo para eso.

Lo saluda muy afectuosamente

José Gorostiza

Consulado General de México

Londres

23 de enero de 1928.

Sr. Dn. Genaro Estrada,

México, D. F.

Muy estimado y fino amigo:

Contesto su bondadosa carta del 21 de diciembre. Antes de recibirla, ya pensé que Ud. querría dar oportunidad con su silencio a que se disipara mi primera impresión de Londres. Se lo agradezco, y le aseguro que me fue muy útil para juzgarlo el punto de vista de quien no tiene a la mano una manera fácil de escapar. Poco a poco he ido curando de nostalgias; no tengo ya miedo al clima sino, por el contrario, sé que es tan saludable como molesto, y la vida y costumbres ásperas de la

gente no me irritan en absoluto. Me gusta Londres, y ahora, más que cuando escribí a Ud. recién llegado, me gustaría no irme sin disfrutar alguno de sus beneficios, porque dice Ud. bien, son muchos y rara la ocasión que me proporciona de hacerlo.

Mi queja no es en contra de Londres, sino de una serie de condiciones que pudiéramos llamar "vida", y que me impiden precisamente que mi interés por Londres se satisfaga siquiera en una pequeña proporción. El tormento de vivir aquí es que hay panoramas y perspectivas detrás de la reja. Preso en Londres o preso en México, es preferible lo segundo, porque allá todo lo que puede satisfacer se halla dentro con uno —el destino de fondo de saco, que decía Alfonso Reyes, y que comprende también nuestras almas. No quiero referirme, Genaro, y le ruego que me lo crea, a nada en particular. El trabajo de oficina no es suficiente, ni aquí ni creo que en ninguna parte, para absorber a un individuo, y de hecho no me impide gran cosa, aunque sea rudo a veces e impuesto y vigilado con rudeza. El mal está en esa serie de condiciones deprimentes que yo mismo no acierto a determinar y entre las que cuenta de seguro una situación económica muy estrecha. Es posible que en México parezca exagerado que seis dólares al día no basten a proporcionar medios decorosos de vida, pero lo cierto es que nosotros —y yo más porque gano menos— andamos mal vestidos y nos alimentamos no insuficientemente pero sí con alimentos de mala calidad. Y no es que deje de emplear en mí todo mi sueldo. Yo hubiese querido, naturalmente, con-

tribuir como de costumbre a los gastos de mi madre, pero apenas he podido mandarle 25 dólares cada tercer mes. Usted ve que es menos que poco. Y si por esto me ha sido fácil apreciar y agradecer como nunca he agradecido nada en el mundo, la valentía y espíritu de sacrificio de mis gentes, también es cierto que la sola perspectiva de que sean inútiles me desconcierta.

Estoy apartado de los libros. No tengo obra. El estímulo, ya en forma de amistoso aprecio o de conversaciones inteligentes o de obras paralelas, me falta en la medida en que siento crecer la desestimación por mí. Intelectualmente, Genaro, siento que principio a hacer agua y me hundo. Y le hablo de esto que para otra persona no tendría la menor importancia, porque Ud. sabe, cuando se ama la cultura, cómo se la ama. Claro que no culpo a Inglaterra de lo que no hago yo, pero sería injusto que me culpara yo mismo. Me esfuerzo hasta violentarme, y la inteligencia se me niega cuando no me estorba la fatiga. ¿Qué otra cosa puedo hacer?

Sin embargo, quiero sacar algún partido de mi situación, combatiéndola en lo que me perjudique y combatiéndome en cuanto contribuyo a determinarla. Me conformaré con haber aprendido el inglés —tomo cuatro lecciones a la semana desde que llegué—; con ver lo que haya que ver y tan de prisa como sea necesario, y por último, con dejar siquiera apuntadas tres o cuatro ideas para un libro que empiezo a imaginar. Me conformo con esto, y aunque sea mucho, creo que dentro de cuatro meses más, en mayo, lo habré conseguido. Para entonces, Genaro, le ruego que me mande a otra parte si estuviere en sus manos el hacerlo y quiere ayudarme con su bondadosa atención a sacar algo bueno de mí. No pretendo París. Díaz y yo estuvimos ahí tres días, 25, 26 y 27 de diciembre⁴ en que no se trabajaba en Londres, y ahora comprendo que es demasiado buen lugar para un principiante de la carrera. Mi ambición quedaría más que satisfecha si pudiera Ud. comisionarme en Madrid como escribiente diplomático. Una Legación es desde luego mejor ambiente para mí que un Consulado, y la Legación en Madrid mejor que cualquier otra, porque el consejo del Dr. González Martínez⁵ me sería inapreciable tanto o más que la posibilidad de relacionarme con escritores españoles; pero, de continuar en un Consulado, ¿sería mucho pedirle Barcelona?

A usted lo dejo, Genaro, después de haber puesto a sus ojos mis problemas. No he calculado nada para conseguir de Ud. algún efecto determinado. Sé que resulta contraproducente

⁴ Al respecto José Gorostiza le dice a su hermano Celestino en carta fechada el 17 de enero de 1928: "Cuatro días de estancia en París es tan excepcionalmente maravilloso que, a pesar de tan corto tiempo, llegué a sentirme otra vez yo, el estimado de los demás y de mí mismo, el capaz de emprender algo, el hombre con uso de un cerebro y una entraña. Conseguí por unos días olvidarme del despreciable empleado, "el pueta" que me llaman aquí cariñosamente. Y es que lo más bello de París no son las casas, ni los teatros, ni las mujeres sino una superior disposición del espíritu que se respira del aire. Me daría miedo vivir en París." (*Cartas a Celestino Gorostiza*. México: Ediciones del Equilibrista, 1988, pp. 7-8.)

⁵ El poeta mexicano Enrique González Martínez (1871-1952) se encontraba en Madrid como Ministro de su país desde 1924.

tratar de hacer el listo con Ud., y me he concretado a relatarle mis impresiones y mis deseos con ingenuidad, tan diversos y disparatados como sean, y seguro de que Ud. resolverá por mi bien, aunque su resolución no sea de mi agrado. Así se lo pido, y ya se lo estoy agradeciendo.

No sabe cuánto deploro que mi remesa de libros le haya ocasionado un desembolso inútil. Francamente, me causa tanta pena que no sé qué decirle, y sólo le ofrezco no atentar nuevamente contra Ud. en esa forma. La tardanza no fue culpa mía. En cuanto los compré, los di a la Legación para que los enviaran por la valija, y aunque supe que habían olvidado hacerlo en dos o tres ocasiones, no dije nada por temor de que cualquier observación les pareciera una censura. Le ruego que me lo perdone todo.

Díaz ha estado últimamente muy decaído y obsesionado por la idea de regresar a México. Desde un principio se encontraba disgustado en Londres, y abandonó a las pocas semanas las clases de inglés que había tomado. Creo, sin embargo, que tenga otras razones para haber pedido a Ud. por cable su remoción, pero como no las conozco, pues él guarda mucha reserva en sus asuntos y le gusta obrar independientemente, me he limitado a atemperarlo en cuanto ha sido posible.

Le saluda con todo afecto,

José Gorostiza

Consulado General de México

Londres

19 de marzo de 1928

Muy estimado y fino amigo:

Es probable que se haya Ud. enterado, por la prensa de México, de la liquidación judicial de la testamentaria de Don Remigio Noriega. Mi madre tiene prestado su pequeño capital a esta casa, alrededor de \$ 20.000,00 por los que le pagaban un interés de trescientos mensuales que, con lo que aportamos mi hermano y yo, son la base del sostenimiento de mi familia. Hace ocho días recibí carta de mi madre en que me decía que habían suspendido el pago de intereses, y esto por sí solo me hizo pensar en la posibilidad de un próximo regreso, pero ilusionado a la vez por la idea de prolongar mi estancia en Europa, me di a imaginar maneras de ganar cien pesos mensuales más que dedicar por entero a mi casa. Con esto, pensé, se salvaría aunque muy estrechamente, la necesidad urgente pero transitoria en que nos colocaba la falta de ese dinero, y en tanto se recobraba el capital. Lo que se me ocurrió como más factible fue escribir para algún periódico de México, y así se lo dije a Díaz, recomendándole que expusiera a Ud. mi situación y le pidiera que me ayudara a conseguirlo de "El Universal". Esto le dará a Ud. la medida de mi deseo de aprovechar el viaje que tan generosamente me ha facilitado Ud., pues soy el primero en comprender que un ingreso por artículos, si se consiguiera, es demasiado pequeño y está sujeto a toda eventualidad.

Pero ahora el caso es distinto. No sé qué maldición nos ha señalado a los míos y a mí. La liquidación judicial, en mi concepto producida voluntariamente, nos hará perder todo lo que teníamos. Ya no es la falta momentánea de una mensualidad, sino la miseria segura y permanente. Esto me hace sentirme en la obligación de volver a mi familia, de solidarizarme con ella y no aceptar el sacrificio que harían, porque yo me mantuviera en Europa, en su alimentación y en su casa, y posiblemente hasta en la continua atención médica que requiere mi madre. He pensado ya todos los recursos. Despojando el asunto de su parte sentimental, lo he traducido a cifras y las cifras a las posibilidades menos remotas de alcanzarlas, y aun éstas son de tal modo ilusorias que creo que lo único práctico es regresar, tanto por ver si es posible recuperar algo como porque un sueldo que yo ganara ahí, no teniendo yo gastos, sería muy útil a mi gente. Ahora, no quisiera abusar de la protección de Ud. ni ponerlo en un compromiso, ya que oficialmente no tengo derecho a nada, pero mi situación es moral y materialmente desesperada, y contra toda mi voluntad me veo precisado a hacerlo. Sé que Ud. me ayudará en cuanto le sea posible, y por eso me atrevo a exponerle desde luego lo que sería ideal para mí, esto es, que me llamara a México para trabajar en la Secretaría, de modo que pudiera disponer de viáticos. Yo tengo ahorrado un poco que destinaba a renovar mi ropa, y con 150 dólares que me concedieran podría volver. Pero si esto es impracticable, entonces ¿quiere concederme una licencia de 20 días con goce de sueldo? Yo pagaré el viaje. Y creo que en ese tiempo podré llegar a México y tratar personalmente con Ud. sobre la situación en que quede con respecto a la Secretaría.

El 19 de abril hay barco de Southampton a Veracruz, el "Pío Pánuco". En un principio pensé dirigirme a Ud. por cable, pero he preferido hacerlo por carta para darle una explicación completa. Sin embargo, como no habrá tiempo, si he de irme en abril, para que Ud. me escriba, mucho le ruego que me cablegrafe su resolución lo más pronto que le sea posible. Por parte de la oficina, no creo que haya ningún obstáculo. Barreda y Río de la Loza ya habrán llegado para entonces, y el señor González está de acuerdo en que no tengo otro recurso que salir.

Perdone ésta y tantas molestias que le he producido y acepte mi reconocimiento por cuanto quiera hacer en favor de su afmo. amigo.

José Gorostiza

Consulado General de México
Londres

20 de abril de 1928

Muy estimado amigo:

Muchas gracias por su cable.⁶ Me tranquilizó por completo, porque temía que fuera demasiado tarde para avisarle que ya no era necesario mi regreso. Figúrese que hasta volví a París por Semana Santa para despedirme de Europa. Cuatro días maravillosos, agitadosísimos, en que Barreda y yo, guiados por Virgilio González de Mendoza,⁷ nos devoramos París desde el pompierismo de los Luises hasta los más oscuros rincones de Montmartre. Ya de regreso recibí casi simultáneamente un cable de mi mamá y una carta con mayores explicaciones acerca de nuestra catástrofe. Tardarán más de seis meses en devolverle su dinero, pero parece seguro que se lo devolverán. Entretanto, un bondadosísimo tío nuestro le ha ofrecido una casita que no nos rentará más de 50 o 60 pesos mensuales, y cada uno de nosotros hará lo más que se pueda por mantener el mismo standard de vida. Inclusive, se ha decidido romper con ciertos prejuicios y que mi hermana Carmen trabaje siquiera mientras dure la crisis. Ella es profesora de piano, titulada en la Academia de Ogazón; sabe perfectamente el inglés y es taquígrafa (posiblemente desentrenada) en español e inglés. Parece que a estas fechas ya se ha conseguido algo en Educación, pero de no ser así, me he permitido aconsejarle —recordando su bondadoso ofrecimiento— que lo vea a Ud. para que la ayude, recomendándola a la propia Secretaría de Educación o alguna otra oficina, ya que en Relaciones sería sumamente difícil. En un principio se acudió a Salubridad, pero le ofrecieron un puesto en el Hospital Morelos. ¡No sé qué pensar de esto! Si llega el caso, no me abandone; ayú-

⁶ El 10 de abril José Gorostiza le había enviado el siguiente cable: "Mamá dícame innecesario regreso vista probabilidad situación mejor suplícole consecuencia no contestar última carta saludos". Al día siguiente Genaro Estrada le contestó: "Celebro su resolución. Afectuosos saludos."

⁷ José María González de Mendoza (1893-1967), escritor y diplomático mexicano nacido en España.

Sr. D. Genaro Estrada.
Madrid.

Querido Genaro:

Desde su viaje a España no he tenido el gusto de recibir más noticia de usted, directa, que una postal de Madrid, escrita a los pocos días de su arribo, hasta ahora que me llega "Paso a Nivel"⁸, grato acontecimiento por sí mismo y porque me hace saber de usted.

No se imagina cuánto le agradezco que me haya recordado para hacerme participar del goce de una poesía tan depurada, tan fina, como la que ha Ud. reunido en "Paso a Nivel". Después de leer y releer con verdadero gusto cada uno de sus nuevos poemas, confirmo la impresión que me produjo ya "Escalera"⁹, de que va Ud. —de regreso?— hacia las formas clásicas. Por mucho que me guste, en efecto, la agilidad y la desenvoltura elegantísima de su verso libre, quiero confesarle que me gustan más aún las poesías que ciñe Ud. a los antiguos moldes. ¿No el vino nuevo toma sabor en las viejas barricas? Ahora, que no sé —¿este dudar maravilloso de siempre!— si mi gusto, lejos de representar una tendencia viva, me coloca ya en las filas de los retrasados; pero, qué le voy a hacer, siento que la poesía española se está dejando arrastrar casi exclusivamente por la palabra, hasta el punto que, en ocasiones, sólo persigue impresionar por los choques acústicos, y no es ésa, Genaro, la poesía que yo hubiera querido escribir. Por eso, cuando Ud. acude a las formas clásicas y hace destacar en ellas un sentido poético de nuestros días, siento que se establece una afinidad segura entre su poesía y yo.

No quiero dejar de manifestarle, ya que se ha presentado la ocasión, que me indignó profundamente la asquerosa campaña de que le hizo a Ud. víctima la prensa en meses pasados, ¡México no tiene remedio, pobre país, devorado por la más grosera incultura! Día llegará, a los pasos que vamos, en que la dignidad, la decencia, el saber y hasta el pudor se conviertan aquí en un verdadero apostolado y se necesite alimentarlos en la oscuridad y el silencio, y estar dispuestos al martirio en caso de que nos los descubran. Así, pues, no está de sobra saber cuántos somos.

Tengo esperanzas, aunque no muy seguras, de ir a España pronto. Si todo se realiza como lo he previsto —y entre mis previsiones figura el no encontrar aquí trabajo— no sería remoto que me diera el gusto de ir a saludarle por ahí de febrero. Entretanto, acepte Ud. el cordial abrazo con que se despide, su amigo

José Gorostiza. ◇

deme, ayúdenos; Han sucedido cosas tan extrañas entre México y yo, que no sé ya a quién acudir fuera de usted.

Aunque no tengo carta suya todavía, me imagino que mi filípica contra Londres debe haberle producido una mala impresión, pero en cuanto le pase, Genaro, ¿verdad que me va a hacer el favor de cambiarme? Ya no tengo más qué ver en Londres, y en cuanto a la influencia que pueda ejercer en mi carácter le aseguro que me he anglicizado tanto que sólo hablo en muy raras ocasiones y ya no sonrío en lo absoluto. Necesito además reaccionar contra mí mismo, volver a los libros y a la poesía, enredarme un poco con las mujeres, etc. París y Madrid me están llamando a gritos. Me dijeron en París que pronto habría una vacante de escribiente en Madrid, a causa de que un Sr. Saviñón regresaría a México. Supongo que, si hubiera ido a Madrid, me hubieran dicho que la vacante ocurriría en París. Pero donde sea, Genaro, que yo pueda sacudirme de la indiferencia británica, de esta frialdad horrible del clima y de la gente. Le ofrezco, en cambio, bajo palabra, escribir un precioso libro en el término de ocho meses. Tengo muchos apuntes, muchas ideas; estoy perfectamente preparado a lanzarlas en cuanto venga el momento ese maravilloso en que caen por sí solas, como maduras. Pero sé que el momento no vendrá en Londres, porque no hay aquí la posibilidad del choque capaz de provocarlo.

Barreda le manda muchos saludos. Dice que le escribirá en seguida que salga de sus apuros: búsqueda de casa, balances diarios, orientación en la ciudad, etc., y yo me uno a él, como él a mí, en esto de saludarlo con el viejo y seguro afecto que Ud. sabe que le tengo.

José Gorostiza

⁸ *Paso a nivel* (Madrid: Ediciones Héroe, 1933). Se trata del tercer libro de poemas publicado por Genaro Estrada.

⁹ *Escalera (Tocata y fuga)* (México: Ediciones del Murciélagu, 1929). José Gorostiza había comentado este segundo poemario de Estrada en *Contemporáneos* (julio de 1929).