


Los 10 cafés

Un café literario es "un lugar para la soledad reflexiva, la grata compañía de la lectura y la concentración en la escritura", define el poeta, narrador, ensayista y traductor Marco Antonio Campos.

Desde que se abrieron al público los establecimientos de venta y degustación de café, allá por el 1600, por estos lugares han circulado personajes y personalidades de todos los ámbitos. En momentos concretos de la historia, incluso, si alguien era, quería o pretendía serlo inevitablemente debía dejarse ver en un establecimiento de este tipo. En los cafés de Europa se idearon alzamientos, rebeliones y también revoluciones intelectuales de grandes y trascendentes consecuencias.

La revista norteamericana Forbes ha publicado el listado de los 10 cafés literarios más famosos. La lista pone énfasis en escritores norteamericanos y británicos, centrándose en ciudades como Nueva York, París, Londres o Dublín.

White Horse Tavern, Nueva York:

lugar donde Allen Ginsberg y Jack Kerouac tomaban no precisamente aguas minerales.


Heinold's First y Last Chance Saloon, Oakland, California:

Jack London fue asiduo cliente de este local durante un año de su vida.


Eagle and Child, Oxford:

entre pintas J.R.R. Tolkien le daba vida al Hobbit en discusiones con C.S. Lewis.


Harry's New York Bar, París:

este establecimiento que dio luz al Bloody Mary era visitado por clásicos como Ernest Hemingway y Sinclair Lewis.


literarios más famosos

Bar Hemingway en el Ritz, París:

local que cambió su nombre a razón de su archiconocido cliente.


Long Bar al Raffles Hotel, Singapur:

Joseph Conrad y Rudyard Kipling rememoraban la madre patria en la distancia.


Ye Olde Cock Tavern, Londres:

taberna que ya existía en los tiempos de Charles Dickens.


Floridita, Havana, Cuba:

frecuentado por el dramaturgo Tennessee Williams y el incombustible Hemmingway.


Davy Byrnes, Dublín:

en estas mesas de madera repletas de Guinness James Joyce desgranó alguna de las páginas de Ulises.


Algonquin, Nueva York:

local frecuentado por famosos periodistas como Dorothy Parker de Vanity Fair.


Los 10 cafés literarios más famosos


En esta lista, sin duda, echamos de menos los cafés que en nuestro entorno acogieron tertulias y papeles en blanco de escritores que hicieron famosas sus paredes a partir de finales del siglo XIX. Nos referimos a los artistas barceloneses en los Quatre Gats en épocas de modernismo o la bohemia madrileña de los treinta con cafés tan singulares como El Colonial, el Café de Oriente, el Café de Pombo y el Café Gijón.

El antecedente de los cafés españoles parece estar en los mentideros, remontándonos para ello al siglo XVII, aunque la referencia anterior más clara es la botillería. A diferencia de ésta, el Café tuvo a comienzos del siglo XIX un carácter más permanente y no transitorio. En esta época se reconstruyeron los viejos y se construyeron nuevos Cafés. Todos, por influencia de París, fueron el marco idóneo para la burguesía y se abrieron a las mujeres.


Fue entonces cuando se empezó a conformar la Europa de los grandes cafés: el Cuadri y el Florián de Venecia, los cafés marrones de Amsterdam, los parisinos, Café de Flore, Baudelaire, La Rotonde o La Coupole; el Museum y el Savoy vieneses, los ya mencionados Quatre Gats o Café Gijón, en Madrid y Barcelona,...

Desde entonces y hasta ahora, los cafés han pasado altos y bajos y muchos, la mayoría de los históricos, y literarios cerraron sus puertas hace ya algunos años. Lamentablemente, nuestro país no ha sido una excepción en este tema y muy pocos de estos cafés continúan abiertos. Hace poco más de un cuarto de siglo, los bancos y las hamburgueserías acabaron definitivamente con muchos de estos locales y sólo han resistido unos pocos: el Dindurra en Gijón, el Derby en Santiago, el Novelty en Salamanca, el Iruña de Bilbao... Todos estos cafés y unos pocos más, perduran y conforman la geografía española del romanticismo cafetero, del buen gusto y el saber vivir, y es por ello que desde estas páginas reivindicamos su importancia y derecho, también, ha formar parte de la lista de los cafés más importantes del Mundo.