

WJ and Borges Again by Jaime Nubiola

WJ and Borges Again:
The Riddle of the Correspondence
with Macedonio Fernández
by Jaime Nubiola

In a recent article in this newsletter (Vol. 2, No. 3,
Fall 2000), Matthew Stephens concurred with my pre-
vious suggestion that the links between Jorge Luis
Borges and William James should be explored (Vol. 1,
No. 3, Winter 1999), but disagreed with my approach
because I presented James as the metaphysical opti-
mist and Borges as the pessimist. In Stephen’s paper
no evidence in favor of the Borges’s supposed opti-
mism is provided, except for his taste in books that par-
tially overlaps with James’s taste, and James is
presented as a crypto-pessimist who “purposefully pre-
sented a cheerful face to the world of his readers.” In
my paper I had tried to suggest an explanation for the
fundamental discrepancy between both writers —
apparent in Borges’s Foreword to the Argentinian edi-
tion of Pragmatism— as a matter of opposite tempera-
ments or types of mental make-up: while a radical
metaphysical pessimism nourishes all Borges’s work,
the work of James and with it all the American pragma-
tism is nourished by a radical metaphysical optimism.

Stephens explores some affinities between Borges
and James (in particular their common appeal to Ber-
keley in justifying their denials) and suggests that
“Borges’s literary style is built on, or presupposes, a
foundation of Jamesian empiricism” and that James's
essays “Does Consciousness Exist?” and “A World of
Pure Experience” from a stylistic view-point “approach
the literary style epitomized by Borges.” I agree on
both counts.

In this short paper I will not pursue further our
agreements or discrepancies. Instead, I will try to
present James’s connection with the Argentinian writer
Macedonio Fernández (1874-1952), who was in some
sense a mentor of Borges and might be considered the
missing link between Borges and James. As Stephens
writes, “in the 1920s, when Borges was finding himself
as a writer, he had a close literary and philosophical
friendship with the Argentine poet Macedonio Fernán-
dez, who at one time corresponded with WJ.” When I
learned about this correspondence years ago, I went to
the Houghton Library just to check for Macedonio’s
letters among the William James papers: the result was
extremely disappointing, because there was no entry
for Fernández and no register at all mentioning him.

I soon became aware that the main source for that
piece of information was Borges himself, and I began
the search for the evidence available of that correspon-
dence in Borges’s texts. In a trip to Argentina on the

occasion of the centennial of Borges’s birth in 1999,
Zulma Mateos, an able Borges scholar, provided me
with a lot of information. Thanks to her, I was able to
read Borges’s moving remembrance of Macedonio
Fernández, in which he recalls how Fernández read
Hume, Schopenhauer, Berkeley, and James, and “not
much more, because always he was quoting the same
authors,” adding that “occasionally, [Macedonio] cor-
responded with William James, writing to him in a mix-
ture of English, German and French, ‘because his
knowledge, according to himself, of these languages
was so scarce that he had to change constantly from
one to another.’”1 Thanks also to Zulma, I was able to
check the volume of correspondence included in the
published complete works of Fernández. There I was
able to learn from the editor Alicia Borinsky that she
had “not found letters by William James, with whom it
is suspected that Macedonio had some correspon-
dence that seems not to have left visible traces until
now.”2 This was in some sense a dead end for my
search. I was, however, able to read in that volume
some letters from Macedonio to Borges in which
Macedonio writes about his reading of James (Pragma-
tism, Psychology), asks Borges’s help in the translation
of a difficult passage from James’s Pluralistic Universe,
and suggests how much his thought is in tune with
James’s, but also that he wants to crown James’s
thought with metaphysics.3 All these letters showed
with clarity a lively interest and a good acquaintance of
Macedonio with James, but it did not provide any evi-
dence about the correspondence between the two.

At this point, I became almost totally convinced
that the whole issue of the correspondence between
James and Macedonio was an invention by Borges, like
most of the scholarly references that appear in
Borges’s stories. My conviction was that in spite of the
fact that most of the secondary bibliography about
Fernández or Borges mentions that correspondence,
none of the authors mentioned having seen the real let-
ters, because they did not really exist. I was unable to
find the real texts anywhere, nor did I believe that that
correspondence, if it did exist, would not have left any
traces, at least on James’s part, in the Harvard
Archives.

There was, however, a feeble thread still pending
in the research. I had the reference for a short paper
from the Argentinian philosopher Hector Biagini about
William James and other North-American presences in

1. J. L. Borges, ‘Macedonio’ in ‘Homenaje a Borges’, La Maga Colec-
ción, Buenos Aires, February 1996, p. 11. There is a similar
remark in ‘Las memorias de Borges’, La Opinión Cultural, 17 Sep-
tember 1974, p. xii.

2. A. Borinsky, ‘Introducción’, in M. Fernández. Epistolario. Obras
Completas, Corregidor, Buenos Aires, 1976, vol. II, p. 8.

3. M. Fernández. Epistolario, II, pp. 21-24.
Streams of William James • Volume 3 • Issue 2 • Fall 2001 Page 10

WJ and Borges Again by Jaime Nubiola

Macedonio Fernández, which had appeared in 1980 in
a small journal in Salta, in the North of Argentina, but
which fortunately had been reprinted the following
year in the Hispanic Journal. When I received a photo-
copy of that old paper, I realized that it was almost the
end of my search. In that brief but thoughtful scholarly
paper, Biagini researched all the available sources
about Fernández and his American connections, pay-
ing very special attention to the presence of James in
Macedonio throughout his entire career, starting from
his early reading of The Principles of Psychology in 1896
until the extremely admiring comments of Mace-
donio’s last years presenting James as “the more intel-
ligent and with a greater philosophical spirit” (1944),
who “will still be read in one hundred years” (1931).4

So what about the correspondence between James
and Fernández? Biagini reconstructs the items of that
correspondence between 1906 and 1910 from the philo-
sophical texts of Fernández compiled in volume eight
of his Obras Completas. In that volume I was able to
read the fragments of three letters from James dated
October of 1906 (pp. 39-40), the 3rd of November of
1908, and the 27th of August of 1909 (pp. 237-238). It
might perhaps be useful to transcribe the English text
of one of these letters according to Macedonio,
because it is also relevant for my discussion with
Stephens about the supposed “fake optimism” of
James:

It touches me deeply to find myself taken so seriously
by so evidently intelligent a man. Yes, it is the internal
alegría which counts, and I like the 4 great percep-
tions which you ascribe to me, tho’ I do not commit
my ‘theory of the emotions’ with any moral conclu-
sions. Believe me, dear Sr. Fernandez, most sincerely
yours. W. James.5

But the scattered remains of the letters mentioned
in Fernández’s papers did not seem to me to be solid
evidence. Could the whole thing be not an invention by
Borges, but an invention by Macedonio? In a footnote
Biagini states that Macedonio did not keep a copy of
his letters and that the letters sent to him by James
were lost. Biagini also reports having got in touch with
I. K. Skrupskelis, who informed him that there were no
traces of that correspondence extant in the archives
and collections of James’s papers that exist in several
countries.6 The track of the real letters was again lost.

There is now a more feeble thread still pending
further research. In his valuable paper, Biagini writes
that Macedonio’s admiration for James was unaltered
throughout his long life, to the point of hanging a por-
trait of James above his bed, which James had sent
around 1909.7 In a footnote Biagini adds that this pho-
tograph, with James’s signature, was in the hands of
Macedonio’s son, Adolfo de Obieta. The next step
should be to try to get in touch with Obieta or his heirs
and to get a copy of that photograph and to publish it in
Streams as the only remaining evidence of that old cor-
respondence that affected Macedonio, who is hardly
known today, so deeply and that through Macedonio
was passed to Borges, one of the universal writers of
the 20th century.

—Jaime Nubiola is professor of philosophy at the
University of Navarra, Spain.
E-mail = jnubiola@unav.es

4. H. Biagini, ‘William James y otras presencias norteamericanas en
Macedonio Fernández’, Hispanic Journal, 2 (1981), p. 106.

5. M. Fernández, No toda es vigilia la de los ojos abiertos y otros escri-
tos metafísicos. Obras Completas, Corregidor, Buenos Aires, 1990,
vol. VIII, p. 238. (I have corrected spelling errors.)

6. H. Biagini, ‘William James y otras presencias norteamericanas en
Macedonio Fernández’, p. 108, n. 10.

7. “‘William James, living in Cambridge, Massachusetts, U. S., Irving
Street 95, sent me two photographs of him and several letters
(...).” M. Fernández, No toda es vigilia la de los ojos abiertos y otros
escritos metafísicos, p. 237.
Streams of William James • Volume 3 • Issue 2 • Fall 2001 Page 11

	WJ and Borges Again: The Riddle of the Correspondence with Macedonio Fernández
	— Jaime Nubiola is professor of philosophy at the University of Navarra, Spain. E-mail = jnubiola...

