

LAUAXETAREN ITURRIAK LITERATURA GONBARATUAREN AZTERKETA BATERAKO

Jon Kortazar

Cuadernos de Sección. Hizkuntza eta Literatura 13. (1995) p. 9-34
ISSN: 0212-3223
Donostia: Eusko Ikaskuntza

Lan honek orijinaltasunaren kontzeptua Esteban Urkiaga, Lauaxetaren bizkaitar olerkari simbolistaren lanean nola agertzen den ikusiko nahi luke, eta irakurketa eta sorkuntza lanen artean dauden loturez hausnartu.

Ezagunak diren datuak erabiltzen diren arren, garaiko idazleen testuak nola erabili dituen aztertu da, eta poesiaren orijinaltasunaren kontzeptuaren aldaketak deskribitu.

Este trabajo pretende definir el concepto de originalidad en el trabajo poético de Esteban Urkiaga, Lauaxeta, el poeta simbolista vizcaíno, y reflexionar sobre los mecanismos que existen entre lectura y creación literaria.

Aunque el texto utiliza datos ya conocidos, ha aqulitado la descripción sobre el cambio en el concepto romántico de originalidad, al examinar el uso que el poeta realiza de textos de autores coetáneos.

Ce travail prétend définir le concept d'originalité dans le travail poétique d'Esteban Urkiaga, Lauaxeta, le poète symboliste de Bizcaye, et réfléchir sur les mécanismes qui existent entre lecture et création littéraire.

Quoique le texte utilise des données déjà connues, il a adapté la description sur le changement dans le concept romantique d'originalité, en examinant l'usage que fait le poète de textes d'auteurs contemporains.

0. SARRERA. HIPOTESI NAGUSIA

Lan honetan nahi genukeena erraz azal dezakegu: zein neurritan izan zuen Lauaxetak inguruko literaturetako idazleen eragina?. Eragina izan zela garbi dago, euskal idazleak berak bere Bide barriak liburuaren bukaeran dioenagatik:

«Olerkari nazala agertuari enago, izkuntza onetan be gogai batzuk azaldu daikeguzala erakustiari bai oster. Or an entzun ta ikasi dodazan gogai batzuk neure bijotzaren-barnetik euzkeralduta agertu dodaz» (Lauaxeta, 1985, 114).

Egia da, nahiz eta gaur arte ondo aztertua egon ez, Lauaxetak bere inguruko literatur mogimenduetatik asko eta asko hartzen zuela, ez ideiak bakarrik, baizik eta sinbolismoaren topikorik maitatuena, esaldiak, metaforak... zirenean hartzen zituen Lauaxetak, laster frogatuko dugunez.

Guzti honek galdera bat jartzen du orri gainean bat batean eta ezertan hasi aurretik: orijinaltasunarena, hain zuzen ere. Edo gaur egun esaten den bezala, intertestualitatearena. Edo lehenago esaten zenez, tradizioarena. Esan ohi da, idazle bat ez dela inoiz ezerezetik sortzen. Lauaxetak hori egia dela aitortu digu. Orduan ikertzaileak egin beharko duena, zera da: aitorturiko tradizio hori zein den detektatu, adierazi, gorpuztu.

Lauaxetaren tradizioa zein den garbi baino garbiago dagoela dirudi: bere tradizioa Europako post-sinbolismoan dago: Espainiako 1914ko belaunaldian, eta Juan Ramón Jiménez-ek sortzen duen poesia harrobian. Bere tradizioaren mugak garbiak dira: alde batetik Erromantizismoa dago, beste batetik Surrealismoa, eta bien artean kokatzen da laukiztarraren poesia. Erromantizismo idealistaren zutabe ideolojikoek zerikusi handia izan zutela bere poesigintzan zalantzarik gabe defenda dezakegu (beste kontu bat da ordea nola kokatzen den hor klasizismoa. Laster azalduko dugun gaia da hau), beste aldetik, Lauaxetaren poesia aberkoia delako, eta hain zuzen horregatik eta ez beste arrazoi bategatik, ez du onartzen surrealismoak berarekin dakarren internazionalismoa. Berak ere esan zezakeen Juan Ramón-ek esan zuen bezala: nire herriaren hazia nahi nuke Europako haizeetara zabaldu. Lau haizeetara dagoena ez da haurtzaroko etxea, Lauaxetak lau haizetara bialdu nahi duena Euskal Herriko poesia da, eta Euskal Herriko sentiera. Euskal Herriko poesia European haizeratu, urte gogorren gogo bizia.

Tradizio horren barruan, Lauaxetaren lana ez da guztiz berria izango, bere orijinaltasuna, orohar, Europako mogimenduak euskaraz ematea izan zen, bere hitzetan esateko, European barreiatu zegoen sinbolismoa «euzkeraldut».

Baina, poeta erromantiko bat zela esan dugu, edo behintzat erromantizismoak berarekin zekarren idealismoaren jarraitzailea. Erromantizismoaren proposamen batek, ordea, idazlearen orijinaltasunean sinisten zuen. Lauaxetak laster ikusiko dugunez, ez zuen horrela jokatzeko. Bere praktika poetikoan zeresan handia zuen imitatioaren legeak. Zergatik gertatzen da hau?

1. Lauaxetak idazten duenerako nahiko epeldurik ziren orijinaltasun hutsa eskatzen zuten printzipioak. Ez genuke ahaztu behar zein hurbiletik jarraitzen duen Lauaxetak Valéryren lana, eta idazle frantziarrarentzat, poesia egiterakoan inspirazioak, Orixe bateiatuiko goi-arnas hark, tokia galduta zeukan ofizio eta lanaren mesedetan. Eta inspirazioa eta orijinaltasuna eskutik datozen kontzeptuak dira. Beraz, Lauaxetaren tradizioan, orijinaltasunaren kontzeptua ahulduta zegoen.

2. Baina, arazo hau ondo ulertzeko, Lauaxetak izan zuen heziketa, hori baino garrantzitsuagoa da. Heziketa horrek klasikotasunera bialtzen zuen gure idazlea. Erromantizismoa eta klasizismoa ez dira kontzeptu kontrajarriak. Highet-ek dioenez, XIX. mende osoan klasizismoaren esparruetan hazten ziren orduko ikasleak:

«Ha llegado a ser un lugar común de la crítica contrastar principios «clásicos» y principios «románticos», y dar por sentado que los grandes poetas de la era revolucionaria [Frantziako Iraultzaz ari da] desdeñaban la literatura griega y latina y huían de ella. Es éste un concepto falso» (HIGHET, 1954, II, 103).

Erromantikoek, haatik, Elade eta Erromako literaturak ezagutzen zituzten. Hau garbiagoa da jesuitekin ikasitakoan kasuan. Bai Orixe ta bai Lauaxetaren kasuan, ezin hori gogotik kendu. Gainera, erlijiosoak izanik, erretorikak, sermoiak emateko hezi behar zituztela eta, toki aparta zuen ikasketa arauetan.

Jakina da beste aldetik, tradizio honetan **imitatioaren** kontzeptua eta **orijinaltasunarena** oso era berezi batez lotzen direla: tradizio klasikoan idazleak baditu esaldi, bertso, nahiz izenlagun zerrendak. Orijinaltasuna ez dago, erromantikoentzat bezala, **ex nihilo** egiten den sorketa batean, baizik eta elementu **ezagunen** idazketa berri batean baino. W. J. Ong-ek hurrengo parrafoetan gauzak zeharo argitzen ditu:

«[Erromantizismoan edo erromantizismoak] No se esperaba que los poetas... utilizaran materiales prefabricados. Si un poeta llegaba a repetir trozos de poemas anteriores, se esperaba que los transfora a su propio «estilo». Ciertas prácticas, es verdad, contradecían esta hipótesis, sobre todo el uso de libros de frases que suministraban formas corrientes de expresar las cosas a aquellos que escribían poesía posclásica en latín. Florecían los libros de frases en latín, en particular después de que la invención de la imprenta volvió fácilmente reproducibles las recopilaciones, y siguieron prosperando hasta muy avanzado el siglo XIX, cuando el uso del **Gradus ad Pamasum** estaba muy difundido entre los colegiales... El **Gradus** proporcionaba locuciones adjetivales y otras de los poetas clásicos en latín... de modo que el aspirante a poeta podía armar un poema basándose en el **Gradus** así como los muchachos ensamblan una estructura con un juego de mecanos. La disposición general podía ser de su propia invención, pero todas las partes existían antes de que él apareciera» (Ong, 1987, 30).

Guzti hau erromantizismoarekin aldatzen joan zen. Lehendabizi, esalmoldearen orijinaltasuna eskatzen zitzaion olerkariari:

«En **An Essay on Criticism** (1711), Alexander Pope contaba con que el «ingenio» del poeta garantizara que, cuando trataba «lo que se pensaba a menudo», lo hiciera de tal manera que los lectores lo encontrasen «nunca tan bien expresado» (Ong, 1987, 30).

Denbora aurrera zihoala, muturreraino eramán zen poetaren orijinaltasunaren beharra:

«Poco después de Pope, la época del romanticismo exigió más originalidad aún. Para el romántico extremo, el poeta perfecto debía ser idealmente como Dios mismo y crear **ex nihilo**» (Ong, 1987, 30).

Lan honetan ikusiko duguna zera da: Lauaxetak, bere garaiko poeten esaldiak eta bertsoak erabiliko dituela, eta beraz, badirudi bere **esaldien liburua** bezala erabili zituela garaiko olerkarien liburuak, eta horrela bere irakurketan «corpusa» **Gradus modernus** bat bezala erabiltzen zuela. Orrialdeotan frogatuko dugunez, bere heziketa klasikoak agindurik, esaldiak, metaforak, ideiak barra-barra hartzen zituen Lauaxetak eta bere lanean sartu. «Or-an entzun ta ikasi» zuena eskeintzen zuela esaten duenean **Bide barriak** liburuaren bukaeran, literalki ulertu behar zaio.

Guzti honek, baina, larriagotzen du orijinaltasunaren kontua, giroari eta inguruko idazleei askoz gehiago zor bait die Lauaxetak.

Hala eta guzti ere, eta bere zorra ukazina bada ere, ezin zaio orijinaltasunaren kakoari erantzun sinplerik eman, zeren Lauaxetak lehenago euskaraz entzunak ez ziren esaldiak eta poemak egin baitzituen.

Hau da gure gaurko azterketaren bihotza. Gure hipotesiak zera azaldu nahi luke: batetik, Lauaxetak poemetan erabiliko ideiak ezagunak ziren garaian, eta garaiko seme bezala jokatu zuen, giroko ideiak hartuz, bera larritzen zuena berridatziz eta euskaraz emanez. Bigarrenez, Lauaxetak inguruko idazleekin duen zorra ez da ideietan agortzen, esaldi mailako formula asko eta asko hartu zien garaiko idazleei. Eta hau horrela izanik, gure ustez erreflexio bat egin beharra dago Lauaxetaren orijinaltasunez.

Erreflexioari bidea zabaltzeko, atal bitan bananduko dugu gure lana:

1. Ideien mailan, Lauaxetak sinbolismoari zer zor dion ikusiko dugu, bere joera poetikoa inguruko joeretan eta filosofietan kokatuz. Ideia poetikoak orokorki hartuko ditugu eta garaikoekin gonbaratuz girotu.

2. Esamoldeen mailan, konparaketa zehatz bat egingo dugu, Lauaxetaren poesia eta garaiko poeten artean diren harremanak aztertuz (garaikoen artean diogunean, klasikoak, alde batera utziko ditugula esan nahi dugu -beste alde Jon Gotzon Ekebarriak eskeini ditu lan txalogarri bi Lauaxeta eta klasikoen artean dagoen loturari buruz-). Gonbaraketa hau zehatzagoa izango da.

Ondoren, eta aurreko pausu biak eman ondoren, berriro hartuko dugu orijinaltasunaren kontzeptua, eta Lauaxetarengan nola ematen den zehazten saiatuko gara.

Baina hori egin aurretik, eta sarrera honi bukaera eman nahiez, beharrezko zaigu, bere liburategia ezagutzen ez dugunez Lauaxetak aldizkarietan utziriko aipamen eta aipuez, eta ezagutzen zituen hizkuntzei buruz hitz egitea. Azken batean, zer irakurri zuen nola ezagutzen dugun, eta gure ezagutzaren ziurtasunez hitz egin nahi genuke, eta bestetik berak aipatzen duen ezagutza hori zein sakontasunez ezagutzen duen aipatu nahi genituzke hemen.

AIPAMEN ETA AIPUEZ

Lauaxetak gizon ikasia ematen du, jakina. Ander Aranbaltzak, bere lagunik minenatariko batek deskribatzen zuenez, hitzez-hitz hartutako esaldi batetan, Lauaxeta «Jesuitekin ibiliza zen», honek dirudienez literatura heziketa nahiko oparoa eskeini zion, ez literatura klasikoaren arloan soilik, grekoa eta latina, baizik eta, A. Colinasek dioenez, A. Estefaniak Europako literatura irakurri eta ezagutzeko bideak ere zabaldu zizkion. Lauaxetak **Euzkadin** 1928 eta 1930.ean argitaratzen dituen itzulpenetatik atera dezakegu zer den berarentzat «europar literatura» kontzeptua. Bere itzulpenen argitaratze hasieraren data eta Oñatik atera zeneko aldiaren arteko hurbiltasuna begiraturaz, itzultitako olerkarien izenak nobiziadoan hartutako literatura ikasketetatik eratorriak direla baieztatu dezakegu ondorio legez. Izenok (Maragall, Tennyson,

Carducci, Maeterlinck, Baudelaire...), hiru olerkari talde garrantzitsutan sailka daitezke: Erromantizismoa, Sinbolismoa (Baudelaire, Verlaine) eta Mende Bukaerako olerkariak, azken hauen izaera «parnasianoa» begi bistakoa izanik. Dirudienez nolabaiteko sakontasunez ezagutzen zituen, eta beraietaz poema soilez gainerako irakurketak egin zituen. Behin eta berriro hartutako idazleen itzulpenek bere irizpide pertsonalaren iraunkortasuna adierazten digute. Gaietik aurkeztu ditugun hiru mugimendu hauen kasuan ikasgai soilak eskeintzen ziona baino goragoko jakituria erantsi badiogu Lauaxetari, beste horren beste egin beharko genuke literatura klasikoaren kasuan, hezi zen giroari zegokionez.

Badirudi Lauaxetaren irakurgai poetikoak bere bizitza osoan oreka baten barruan mantentzen direla (egiazkoa, bere irizpide poetikoetan ere eboluzioa dagoela). Filosofiar buruzkoak dira gutxi gora behera irakurgairik zihurrenak. Lauaxetak aniztasunez aipatzen ditu Alemaniako filosofo idealistak; ezagunak zituen jakina, baina ezin zihurta dezakegu bere ezagupena irakurgai zuzen eta lasai batetik eratorria denik, ez eta ikasketetan hartutako ezagutza.

Era berean ardura bera izan behar dugu Europako abangardiak egiten dituen aipamenez, hala nola antzerki arloan zein musikan edo antzerkiko apainduriaz. Ezin dugu ahaztu Lauaxeta kazetaria dela eta honek, zeharka baino ez bada ere, Europako gertakizunen berri zehatza izatea erretzen diola. Dena dela, litekeena da, aipatzen duen guztia behar bezalako sakontasunez ez ezagutzea, baina argi dago, gutxienez, ezagutu egiten duela, bere moderitatearen tesia indartzera datorren datua dugun azken hau.

Inoiz, eta filosofia arloan gertatzen da gehienetan beste hau, izen zerrenda luzeak aipatzen ditu Lauaxetak. Halakoetan, ez da ziur jakiten zein den duen ezagutzaren sakona; Orixeren **Barne Muinetan** lanari egindako kritikan aurki daitezkeen aipamenak, adibidez. Hauetan Lauaxetak bere teologi ikasketetatik eratorritako gaietako aberastasuna erakusten du. Artikuluak, izenez beterik izaki, ondorengoko idazleak aipatzen ditu: Sannazaro, Bocaccio, Poliziano, Guarini, Sa de Miranda, Barahona de Soto, Montemayor, Belleau, Urfé, Londge, Mistral, P., Nierenberg, Altube, S., Estefanía, Dorste-Hüllshoffs, Verlaine, Manzoni, S. Juan de la Cruz, S. Agustín, Beato Avila, P. La Fuente, Claudel, Jammes, San Francisco, Lusón, Cousin, Sta. Teresa, Filini, Plotino, Algazel, ben Gabirol, Budé, Spencer, Boehme, Schelling, Hegel, Menezes Pelayo, Ignacio de Loyola, P. Arintero, Taulero, Ruysbrokio, Marechal.

Argi dago izen guztiok ez dutela zerikusi berdina Lauaxetaren giza eta literatura heziketan. Honela bada, Lauaxetak aipatzen duenaz ezagutza sakona zuen ala ez galderari erantzun behar bagenio, honako era honetan gorputzuko litzateke galdera: ezagutu eta irakurri al zuten Lauaxetak aipatzen duen guztia, idazle guztiak ezagutu al zituen?, erantzuna matizatu beharko litzateke. Aipatutakoa ezagutu egiten du, jakina, batzutan, aipatutako lanei buruzko eritzi pertsonalak aurki baititzaiegu. Baina, hala ere, gai bakoitzaren bereizketa mailaz zailtzak izan ditzakegu oraindik.

EZAGUTZEN ZITUEN HIZKUNTZAK

Lehen aro poetiko honetan aipatu ezeze itzuli ere egin zituen idazleak kontutan harturik (datu bakar hau eta ez besterik) gogoan dugula, Lauaxetari ingelesezko (Tennyson-en itzulpena), alemanierazko (Goethe), frantsesezko (Baudelaire, Verlaine, Maeterlinck, Sully Prudhomme, Théodore de Banville, Jammes, Lemaître), italierazko (Dante), eta katalanerazko ezagupenak onartu behar zaizkio, guzti hauei dudarik gabe ikasketa aroan ikasitako hizkuntza klasikoak gaineratu behar zaizkiolarik. Lehenago adierazi dugun legez Ibiñagabeitiarena da puntu honi buruzko aitorten bakarra:

«Urkiagak poliki menderatu zituen izkuntza klasikoez gainera, Europako nagusienak irakurtzeko lain bederik. Katalana ere poliki ikasi zue»

Hala ere, Lauaxetak zegokion olerkariaren jatorrizko hizkuntzatik itzultzen zuenik ezin du gu ziurtatu, itzulpenaren izate soila ez da hizkuntza ezagutzen zuelako froga ukaezina, berak eta bere lagunek eskainiriko datuez, geureak zabaldu eta kontrastatzea litzateke komenigarriena

Gaiaren azalpen argiago bat eskaintzekotan, hiru zatitan bana dezakegu bere hizkuntza ezagutza:

- a) hizkuntza klasikoak
- b) hizkuntza germanikoak eta
- c) hizkuntza erromanikoak

a) Hizkuntza klasikoak

Dirudenez Lauaxetak oso ondo ezagutzen zituen latina eta grekoa. Latinari dagokionez, ditugun frogak ukaezinak dira. Alde batetik ikasketek, oso berandu utzitako apaizgaioak, bere ezagutza eta jabetzea errezten dute. Begi bistakoa dugu hau. Baina, horrez gainera gure idazlearengandik kontserbatzen ditugun lehen poemak latinez daude.

Olerkiaren datak (1926) bere jakituri maila argi uzten du batere berankorra ez den adinean. Bere ikaskide izandako Zaitegi jaunak egindako aitorpenean argi eta garbi agertzen denez eskola ariketak latinera zuen ezagutzaren izotz-mendiaren gailurra baino ez dira: 1924.ean latinera eta grekoz idatzitako literatura lanik garrantzitsuenen euskerarako itzulpen asmoa: «Loiolan beste erabakirik ere artu genuen: eladerazko ta latinezko klasikoak euskeratzea ta bakoitzak bere egitekoa artu zuen».

Zaitegi berari esker ezagutzen dugu ikertutako latinera eta grekera idazleen zerrenda «Eladeko ta Erroma zaharreko idazle, olerkari ta izlariak ongi ezagunak izan genituen, Errandoneak, Kikero, Sofokel, Demostene, Tucudide-ta irakatsi zizkigun: gainera Shakespeare.... Estefaniak Bergiliren Eneida, Orati, Obide, Tibul, Propertzi-ta»

Grekera dela eta Lauaxetaren aitorpena dugu, Biblia grekoz irakurtzen zuela esaten digu A. Olabideren euskerarako itzulpena komentatzen duenean: «Grekeraz irakurten dogunok ez erderarik ezta laterarik eztoqu nai»

b) Hizkuntza germanikoak

Zaitegik Loiolan atzerriko literaturak ezagutzen zituztela baieztatzen badu ere, ez du zehazten literatura hori jatorriko hizkuntzan ezagutzen zenik.

Geure aldetik bildu ahal izan ditugun datuak zehatzagoak dira alemanerako ingeleserako baino. Alemanari dagokionez, ondorengo hauek ditugu:

- 1) «Illobian datza»-n egindako Goetheren olerki baten jatorrizko aipamena.
- 2) Bere laguna zen Ander Aranbaltzak Lauaxetak alemanieraz zerbait ba zekiela aitortu zigun.
- 3) Bukatzeko, «Federico Mistral» artikuluan (Euzkerea 17.zb. (1930) 365 orr.), Lauaxetak Diez-en «Die Poesie der Troubadours» lana aipatzen du.

Laburtzeko, eta ondorio bezala esan dezakegu Lauaxetak alemanerazko testuetarako bi-deak zabalik zituela, eta beste alde batetik, oso sakon ezagutzen zituela Goetheren literatura, Heineren lanak (honen itzulpen bat zegoen euskeraz eginda), Hölderlin eta Novalisenak.

Ingelesari dagokionez, ezin dugu holako ondorio zabalik atera. Tennysonen itzulpenak frogarik ematen ez duenez, ditugun datu bakarrak honako hauek lirarteke:

1) Itzulitako olerkiaren izenburua ingelesez agertzen da: «Flay away»

2) Lauaxetak Keats-en olerki bat aipatzen duenean ere ingelesez egiten du: «Eve of Saint Mark».

Datuok ez digute ondorio handirik ateratzen uzten. Ingelesa dela eta aipatutako olerkiez gain, Loiolako lagunen artean gero Hemingway-ren itzultzailea izango zena ere bazegoela esan dezakegu, A. Gotzon Goenaga.

c) Hizkuntza erromanikoak

Errezago zituen hizkuntza erromanikoen ezagutza. Gaztelera ez dugu aipatuko, begi bistan delako ezagutzen zuela. Gaztelera literatura eragin handia, nabarmena egin zion. Batez ere hiru iturri nagusi igertzen zaizkio. 1) Juan Ramón-en poesia; 2) Unamunoren existentzalismo apurrak. 3) Revista de Occidenteren eragina (honen bidez ezagutu zituen ziur asko, Hölderlin eta Valéry).

Ez dirudi arazorik zuenik Frantzeserarekin. Erraz irakurtzen zuela dirudi, eta aisa hitz egin, bestela ez litzateke bere Gernikarako bidaiaren arrazoia ulertuko: hain zuzen ere, frantzesera zekielako bialdu zuten kazetari frantzesarekin Gernika ikustera. Bestalde bere baieztapena ere badaukagu: «Urte batzuk dira Franceko erdaltzaindian Valery idazleak bere itzaldi entzutetsua aguzi ebanetik. Gallimard-ek argitaldu eban». Olerkari frantzesak gehien aipatzen diranak ditugu bere idazle zerrendatan. Probertzera, beti ere **Mireio** dela eta, bitan aipatzen du, testu honen bertsoak jatorrizko hizkuntzan emanez.

Italierazko liburuak Milandik ekartzen zituela diosku: «Sei illabete ez dira Milandik ekarri nebazala aren [Carducciren] Odak». Jatorrizko hizkuntzan irakurriko zuen Dante ere.

Ezagutza eta jakintza hau ezaguturik ez zuen arazorik izango katalanerarekin. Eta horrela, katalaneraz irakurri zuen Maragall, erdarara itzuli gabe ziren honen liburu bi aipatzen baititu.

Guzti honek Europako literaturen ezagutza errazten zion duda gabe, eta egunean eguneko literatura lain bazekiela baieztatu dezakegu.

1. LAUAXETAREN POETIKA BERE INGURUAN

Lauaxetak dituen ideia poetikoek bera eta bere lana garaiko inguru giroan kokatzen dituzte. Bere lana ez da guztiz orijinala, baina poesia pentsatzeko berak duen era, garaian gertatzen ziren arazo historiko, zein poetikoei erantzuteko modu bat bezala ulertu beharko genuke.

Europako poesia modernoa, Octavio Pazek defendatzen duenez, bat eta bakarra da. Erromantizismoan sortu eta izen desberdinekin Europa osoan zabaldu da. Inglaterrian eta Alemanian Erromantizismoa deitu zen, Frantzia Sinbolismoa eta Espainian, Modernismoa.

Euskal Herrian Europarekin bat egiteko ahalegin horrek izen desberdinak hartu ditu: Aitzolen belaunaldia, Gerra aurreko olerkia, eta, niri atsegin zaidana, Postsinbolismoa: Europan Lehen Gerrate Mundiala baino lehenago-era guztietako abanguardiak sortu baino lehenago-zabaldu zen mogimendu poetikoari erantzunez sortu zen Euskal Herrikoa.

Ahalegin honetan, Euskal Herriko poesia eta Europakoa lotu eta batzeko ahaleginean Lauaxetaren teoria eta praktika poetikoak toki berezia du, berak Euskal Herrian inork ez bezala poesia horren norabideak ikusi zituelako, berak adierazi zuelako nola jokatu behar zen, zein zen poesia horren erantzunkizuna, eta zeri erantzungo zion.

Lauaxetak izan zuen, Aitzol salbu, kritikorik jantzienak, «Erletxube» ezizenez sinatzen zuen Juan de Abandok garbi uzi zuen hau, 1936. urtean argitaraturiko artikulu batean, Lauaxeta: «Vasco y cosmopolita» zela esaten zuenean, berea zela Euskal Herriko poesiari «modernoa» azpimarratzen zuenean.

Poesia honen modernotasuna nondik norakoa zen azaldu nahi genuke orrialde hauetan, Lauaxetaren irakurketaren irakurketa izan nahi duen lan honetan.

Lauaxetaren olerkigintzak muga garbi bi ditu, gorago aipatu dugunez, Alemania eta Ingalaterrako erromantizismoan aurkitzen du bere poesiaren sorrera tokia, eta surrealismoraino heltzen da. Muga bion artean, Lauaxetaren estetikak asko zor dio Espainian 1914. belaunaldiaren inguruan, lehendabiziko Juan Ramón Jiménez-en estetikaren inguruan egiten den modernitatearen sintesiari. Berea, Aitzolena, eta neurri handi batean Lizardirena, Espainian egiten den erreflexioaren oihartzuna da, oihartzuna eta Euskal Herriko egiten den modernizazio ahalegina, noski. Baina guztia, eta hau ezin da ahaztu, Eusko Alderdi Jeltzalearen izaera kristauaren araei begira.

Hemen Lauaxetaren estetikaren lau alderdi ikutuko ditugu: poesiaren definizioa, herri poesia eta modernitatea, izadia eta hiria, txikitasunaren poesia. Lau alderdiotan Lauaxetaren estetika non kokatzen eta lekutzen den definitzera helduko garela uste dut.

1. Poesiaren definizioa

Lauaxetak poesia definitzen duenean, Novalis edo Keats-en definizioak erabiltzen ditu poesia zer den erakusteko:

«Ez jat inoiz aztuko Novalis idazleak esan ebana: 'Olerki gai onena egi utsa'» (Lauaxeta, 1982, 137) edo Keats-ek esan zuen bezala: « La belleza es verdad y la verdad es belleza, esto es todo lo que sabeis sobre la tierra y no necesitáis saber más».

«La poesía es un género de literatura que basa su mérito en cierto misterio muy grato que nos traslada a un mundo de realidades irreales» (Lauaxeta, 1932).

«Ludi onen bestalde loratzen diran landaraen usañak goxalde bakotxak dakarkidaz. ¡Auxe da nire sakona!» (Lauaxeta, 1935, 13).

Hiru definizio desberdin ematen ditu Lauaxetak. Hirurak bilakatzen dute analojiaren poesia bat, neoplatonismoan oinarrituriko bidea: mundu bi dira bata begiez ikusten duguna, bestea, benetakoa dena, ez da ikusten. Lehendabizikoa antzen erreinua da, itxurena, besteak biltzen ditu magalean benetako, egiazko errelitateak. Hura lurra da, beste hau idealen mundua.

Bien artean dagoen zubi bakarra, poesiarena da: hitzek badute, munduek bezala, alderdi bi: esanahiarena, eta harrapaezina den musikarena. Musika —hitzen arima—, eta metaforen bidez, poesia idealen mundura hel daiteke, eta era honetan idealen mundu hori zer izan litekeen munduratu, gauzen eta antzen eta itxuren mundu honetara erakarri.

Pentsamolde hau Europa guztign zabaldu zen, eta bera izan zen poesia sinbolistaren oinarririk sendoena, bere izaeraren haberik galantena, bere pentsamoldearen pentsakizunak maitekorrena.

Berau izan zen, ere Espainiako, 1914. urteko belaunaldiaren iturburu, eta Juan Ramón-en poesiaren sorrera bide:

«Para nuestro autor [Juan Ramón] la realidad tiene dos zonas, una **visible**, sobre la que adaptándola a las necesidades materiales del hombre y transformándola en función de las mismas, actúa la ciencia; y otra **invisible**, dominio del espíritu y objeto de la autentica poesía» (Blasco, 1981, 231).

Lauaxetak bere poemetan behin eta berriro azalduko, «Ulertu nai zadorra», izpiritua ulertze nahikunde hori, poesiak idealen mundu hori ulertzeko eta eskuratzeko egiten duen ahaleginaren oihartzuna baino ez da.

2. Herrikoitasuna eta Europa

Europako neurriak lortzea izan zen gerra aurreko euskal poeten anbizioren maiteena. Batzutan, Nobel Saria irabazteko asmoetan agertzen ziren, beste batzuetan, ordea, European egiten zuten poesiari jarraituz. European egiten zuten poesia hau, baina, ez da European egiten zen poesia guztia, beren gusto poetiko, pentsakizun estetiko eta aurre eritzi ideologikoen arauera ondo zetorren poesia baino.

Garbi dagoenez, Lauaxetak, eta Lauaxeta zen euskal poeten artean modernitatea ondoren ulertzen zuena, ez zuen surrealismorik egin, eta ez zuen egin surrealismoak berez internazionalismoa-komunismoa suposatzen zuelako, eta bera abertzalea zen, berarentzat poesia, eta hau askotan esanda dago, abertzaletasunaren menpe dago. Edo —behintzat, ez dakit nik hau horrenbesterako den ala ez— poesia Euskal Herriko sena europartzeko tresna da. Euskal Herria modernizatzeko tresna.

Lauaxetak, eta era berean orduko euskal poetek ez zuten beren poesia deserriratu, deseroitu ikusten. Europarrak izan nahi zuten, baina euskaldunak izateari utzi gabe. Nazionalismoak, bada, euren poesia mugatu zuen, edo, hitza gogorregi gertatuz gero, bideratu.

Poesia honek herri poesia ez du ahaztuko, herri poesiaren zentzu aristokratikoa europartu nahi zuten, eta agian, ez Aitzolek nahi zuen eran. Aitzolek epika bidea aukeratu zuen Euskal Herria Europako bideetan sartzeko. Lauaxetak, eta Lizardiak, Bide Berriak aukeratu zituzten. Esan nahi da herri poesian zegoen lirika nahi zutela erabili poesia jakintsua egiteko.

Formula hori baina, modernismoaren (postsinbolismoaren) formula da. Geroago ikusiko dugunez, Lauaxetaren herrikoitasunak baditu ereduak Europa osoan: Maeterlinck, Maragall, eta Juan Ramónek gauza bera egin nahi izan zuten: «exaltar su pueblo a dimensión universal» (García de la Concha, 1983).

Euskal arimaren sustraien bila ari zenean Lauaxeta, orduan eta hurbilago zen joera modernistetatik.

3. Izadia eta hiria

Novalisengandik ikasi zuen Lauaxetak izadia Jaungoikoaren egon lekua zela, eta izadira hurbilduz, Jainkoarengana hurbiltzea zela. Baina, modu desberdinez, panteismoaren joera den hori ez zen gertatzen bakarrik Schelling-ek esaten zuen bezala, «izadia izpiritu ikusgarria da, eta izpiritua izadi ikustezina» zelako —bidenabar izadiaren pertsonifikazioa bultzatuz—, bai-zik eta poeta modernistek hiria gorrotatzen zutelako baino.

Askotan definitu da modernismoa burgesiaren aurkako mogimendua gisa. Eta izan ere horrelaxe zen, zeren burgesiak mundua banandua zegoen alde bietatik materialena aukeratu baitzuen, poetek ez bezala, izpirituarena alde batera utziz. Hiria burgesiaren sorkuntza zen, dirua eta materiaren erreinua. Industriaizazioaren bidez, itsusikeriaren erreinu bihurtua zen. Hirian ez zegoen poetentzat tokirik, burgesiak, bestealde materiaren iraunkortasun ezean sinsten zuen, poetek izpirituaren ezilkortasuna bilatzen zuten artean.

Arrazoi bilduma ederra da, burgesiaren aurka agertzeko, eta hiririk ez maitatzeko.

Idealismoaren aurkakoa delako, materiaren aldekoa delako, burgesiaren aurka agertuko dira poetak, eta era berean, burgesiak sortu duenaren aurka: hiriaren aurka. Izadian nahi zuten guztia aurki ahal zuten: iraunkortasuna, garbitasuna, Jainkoaren irudia.

Baina giro honetan, hiriaren aurkako joerak, eta iraunkortasun nahiak izaditik kanpo beste bide bat aurkituko dute: erotismoarena. Burgesiak, eta burgesiaren estetika naturalistak agertzen zuen andrearen irudiari emakumearen irudi izpirituala kontrajarri behar zitzaion: «Al Eros que rebaja debía oponerse triunfante el que eleva a la esfera de lo sublime» (Hinterhauser, 1980, 119).

Giro honetan birbalaratzen da Ama Birjinaren irudia, eta, beste kontestu normalago batean, emakume prerrafaelisten irudia. Zeren modernistentzat erotismoa, «zadorra», bizitzaren misterioa ulertzeko bidea baitzen. Giro honetan ulertu beharko genituzke Lauaxetaren emakume irudiak eta Lizardiren «Urdinez jantzitako neskatxa» Haren «neskutzak» (birjinak) eta honen «neskatxak» erotismoa izpiritualizatze ahaleginak —Europa osoan ezagutzen zirenak— baino ez baitira.

4. Txikitasunaren poesia

Lauaxetaren testuak irakurriz gero, bera modernista ez dela edo Lizardi modernista ez dela —ia berdina baita— ziurtatzen duten esaldiekin egingo dugu topo. Badirudi honek gure hipotesi nagusia deuseztatzen duela.

Baina Lauaxetari ere, beste guztioi bezala, ulertu behar zaio zer dioen. Modernista ez dela baieztatzen duenean, zera esaten ari da: bera ez dela Darío zalea, modernismoaren exotismoa ukatzen duela, eta berak —Lizardik bezala—, modernismoak eskatzen dituen sinboloak norberaren herrian —Euskal Herrian— aurkitzen dituela. Herrixkaren poesia deitu izan zena egiten ari dela, zuzenago esateko.

Norberaren herrian, norberaren ondoan aurki ditzakegun objektuez beteriko poesia egiten ari dela. Horregatik, behin eta berriro errepikatzen du Lizardiren poemetan agertzen den paisaia hemengoa dela, hurbila, gure errealtateari atxikia.

Baina herrixkarekin egiten den poesia horrek modernismoaren formak hartzen ditu. Eta zentzu honetan modernismoaren —edo postsinbolismoaren— jarraitzaile dira bai Lizardi eta bai Lauaxeta, kontrakoa diotela iruditu arren.

Hurbiltasunaren balorazio honek beste ertz bat bilatzen du objektu txikien balorazioan. Lauaxetaren olerkigintza, Juan Ramón-ena izan zen bezala, objektu txikiz beterik dago. Joera honetan txikitasunaren mistika ikusten bada ere, bada burgesiak egindako industrializazioaren aurkako joera bat. Industriarentzat objektuak seriez egiten dira, denak berdinak, eta denak aurrak; horixe da objektu industrialak.

Honen aurka ekiteko, objektu «txiki, politen» berbalorazioa egiten da. Eskuzko landurikoek «arima» baitaude. Eta Juan Ramón-ek eta Lauaxetak honetan maisu berdinak izan zituzten: Francis Jammes eta Samain.

5. Ikuspegi orokorra

Gure ibilbidea egin ondoren, erreflexio txikia egin nahi genuke, Lauaxetak, eta bide batez, bere garaiko olerkariak, literaturaren historian duten toki zehaztu eta finkatzeko.

Ikusi dugunez, Lauaxetaren estetikaren iturburua Erromantizismoaren jaiotza aldiaren aurkitzen da. Ordukoak dira idealismo eta analogari buruzko idazle eta testu erreferentziak. Baina, laster batean, Mende bukaeran sortzen den ideologiak, Espainian 1914. urteko belaunaldiaren inguruan sortzen denak, mugituko ditu idazle bizkaitarraren pisu estetikoak. Juan Ramón edo Ortega bezalako poeta eta pentsalariak eratu dute bere hondo poetikoa.

Espainiako literatura ondo ezaguturik, baina Europakoari begirik kendu gabe umotzen eta heltzen joan zen Lauaxetaren praktika poetikoa. Bere lana ez da 1927ko belaunaldikoa, banguardietan ez delako sartuko. Berea ez da surrealismoan sartzen. Bere poetikak modernismo eta post-sinbolismoaren jarraipena izango da; mende bukaerako estetikaren jarraipen garbia.

2. ITURRIAK ETA IRAKURKETAK

Lauaxetaren irakurketak, bere aldizkarietako artikuluetan ikus dezakegunez, oparoak eta aberatsak dira, ugariak eta zabalak. Baina gaurko honetan, eta sarreran esaten genuenez, bere lanetan arrastroa utzi duten idazleak eta lanak baino ez ditugu kontutan izango. Gure helburua, gogoratu, hauxe da: ikusi eta aztertu zein neurritan erabili ote zituen Lauaxetak irakurritako poemak bereak sortzeko. Aitortu beharko genuke, izan ere, helburu mugatua dela hau. Baina eragin iturriak aurreko atalean aztertu ditugunez gero, nahikoa izango da oraingo zerrenda hau, Lauaxetaren poema-konposaketa eredia ulertzen joateko.

Ez ditugu, bada, hemen aipatuko bere irakurketa guztiak. Eragin zuzenak euki zituztenez arituko gara.

2.1. Heine

Erromantizismo zaharrak (Hölderlin, Novalis, Keats-en lanak) oihartzun handia izan bazuen ere Lauaxetaren teoria poetikoaren sorkuntzan, Heinerengan Alemaniako bigarren Erromantizismoko partaidearengan aurkituko ditugu Lauaxetak eginiko lehendabiziko jarraipenak. Ez da harritzekoa. Heineren olerkiak euskaraz ezagunak ziren Joseba Arregi jaunak 1927. urtean egin zituen itzulpenen bidez. Lauaxetak irakurri zituen Heineren **Bitarte** eta **Itzulia**. 1932. urtean Aita Estefaniak ere (Estefania, 1932, 268) ikusi zuen lotura hau. Heineren poemak **Lieder** deitzen ziren, eta Lauaxetak Lied deituriko bat argitaratu zuen **Bide barrijaken**.

Baina sakonagoa da Heineren eragina, eta batez ere egituran agertuko da, Heineren poesiak agertzen du poemak egiteko teknika berezi bat: ironiarena. Poemen konposaketan Heine askotan eta askotan berdin aritzen zen: poema giltza serioaz egin eta bukaeran, zentzua aldatzen zuen sorpresa moduko batez bukatu. Joera paradoxiko hau asko atsegin zitzaion eta Lauaxetak ere sarritxotan jarraitu zuen, batez ere **Bide barrijak** liburuko maite poema laburretan («Mao gorrija»n adibidez). «Itauna» (edo «Erantzuna») teknika horretaz baliatuz konposaturik daude. Poema esaldi antzekoen pilaketa da:

«Maitatzen ba zaitut. itaundu dautsozu...

Axiari itaundu dautsozu legunki...

Itaundu dautsozu zeru garbijari...»

Bukaeran baiezeko esaldiak ezezko bihurtzen direlarik joko paradoxalean: «Baña, maite ori, ez dautsozu itaundu/ zeure bijotzari».

2.2. Baudelaire

Sinbolismoak, zer esanik ez, urrats handiak utzi ditu Lauaxetaren olerkigintzan. Verlaine-rengandik (Espainiako poesia irakurri ondoren) datorrio gure olerkariari sinbolismoaren hiztegi topikoa, adibidez. Baina, Verlaine ondo ezagutzen bazuen ere, Baudelaire-k egin zion zirarra sakona idazten hasi zenean. Honen **Les fleurs du mal** ezagutzen zuen Lauaxetak. Baudelaire-ren olerkariaren irudiak (Baudelaire, 1977), bere «L'Albatros» eta bizkaitarrak euskaraturiko «Élévation» olerkietan hain ongi marraztua denak, zer pentsa handia eman zion Lauaxetari. Baina olerkari hori azken batean olerkari analogiko eta idealista denez, ez dugu hemen berritoki aipatuko. Eragin zehatzetara joz gero, Lauaxetaren «Itxasora» olerkia haren «Le voyage» olerkian oinarriturik dagoela uste dugu (Baudelaire, 1977, 363-375).

Antzekotasunak handiak dira: egunerokotasunaren gristasunak bialtzen du poeta lur berritoki baten hila, Baudelairek dioenez, «Au fond de l'inconnu pour trouver du nouveau», edo Lauaxetak: «Balerik eztoqui nai gogai barririk baño», itxaropenez berririk jo behar du poetak biadaia horretan. Moldaketa egin bada ere, taiuketa osoak salatzen du Baudelaire izan zela «Itxasora» poemaren azpian. Baudelaire-ren beste poema batek («Moesta et errabundab», 1977, 175-7) izan zuen eraginik Lauaxetarengan. Frantzesak «ici la bouc est fait de nos pleurs» idazten zuenean, Lauaxetak: «Liorreko lokatzok geure malkoz egiñak» zirela jartzen zuen «Itxasora» poeman.

2.3. Mallarmé. Rimbaud

Mallarmé ezagutu bazuen ere, ez zion askorik ebatsi Lauaxetak. Agian, Mallarméren bertso famatu huraren:

«l'azur, l'azur, l'azur»

transposizioa da Lauaxetaren

«Oi edur zuri, edur zuri, edur zuri» (BB, 124).

frantzesarentzak urdinak eta Lauaxetarentzat zuriak esanahi bera dutelako: mugagabearena, hain zuzen ere. Baina Mallarméren «Placet» (Verlaine 1980, 63-4) poemaren moldaketa dirudi Lauaxetaren «Sèvres'ko murkua»k (AB, 31). Begira Mallarméren bertso biok:

«Et je n'ai point jusqu'ici figure sur le Sèvres»

«J'ai longtemps rêvé d'être, ô Duchesse».

Hor ditugu poemaren giltza nagusiak: murkua eta Dukeraren pertsonaia. Baina kointzidentziak ez dira hor amaitzen. Mallarmék ere arte barruko arteari buruzko poema egiten du «Placet»-en, eta poema honetan txirula jotzen duen artzaia agertuko da.

Rimbaud-en «Le dormeur du val» poemak (Rimbaud, 1980) «Artzain baten erijotzean» (AB, 82-3) sortzeko balio izan zion Lauaxetari. Gaia hartu zion lehenik: gorpua baten aurkikuntza. Gero, giroari begiratu zion, eta hurrengo gorpua agertzen den tokiari. Rimbaud-ek toki hori deskribitzeko elementu bi erabili zituen: bedarra, ibaia. Lauaxetak ere gorpua aurkitzeko: bedartza barna, eta lats artera bialtzen ditu bere pertsonaiak. Azkenengoz badira bertso bi itzuliak direnak.

Rimbaud-ek: «...il dort souriant/ .../Tranquile...» zegoela gorpua esango digu. Eta Lauaxetak honela: «Zelan iritargi izpizai/ barre-egijen lur ganian.../Ilda zan arren, bai nasai». Hitzen kointzidentziak garbi adierazten du nondik norakoa den Rimbaud-en eragina.

2.4. Sully Prudhomme

Lauaxetaren olerkigintza 1930. urtean Erreterin ospatu zen I Oleriti Eguneko sariari esker hasi zen ezagutzen. Egun horretan «Maitale kutuna» deituriko olerkiak lehen saria jaso zuen. Olerki horrek, ordea, asko zor dio Sully Prudhomme olerkari frantzesaren «Ma fiancée» olerkiari.

Egia da biek hartzen dutela modernismoaren topiko bat gai bezala, Verlaine-k urrunago joan gabe, erabili zuena, eta beraz gerta liteke batak eta besteak zer ikusirik ez izatea. Baina gaiaz aparte badira beste kointzidentziak bien artean, eta hemendik, guk uste, bien arteko lotura.

Gaia, diogunez, ezaguna zen: maitale ezezagunaren topikoa. Poetak ez du bere maitale ideala ezagutzen, baina jakin badaki badela eta berarentzat dela.

Baina antzekotasunak ez dira hemen amaitzen. Sully Prudhomme eta Lauaxetak egitura berdina eman zioten poemari. Lehenengo ahapaldian ezagutzen ez den maitalea aipatzen da: «Iñoiz ikusi bako maitale kutuna» / «L'épouse, la compagne à mon coeur destinée.../ Je ne le connais pas.» (Sully Prudhomme, 1959, 1115-1116). Bigarren ahapaldian neskatoaren gela aipatzen du Prudhomme: «Sa chambre est un frais petit coinu eta honela erantzun Lauaxetak: «Garbitasun usaña txakijan dixuri». Lauagarren, bostgarren eta seigarren ahapaldietan gai berak erabiltzen dituzte: emakumearen dohainak, izen ezezaguna, ametsaren indarra. Begira dezagun seigarren ahapaldiko paralelismo hau: «A défaut de mes jeux, mon rêve te regarde» / Begi onek ez arren, bai dakus ametsak». Ondoren bakoitzak bere bidea jarraitzen du. Ez ordea, bide erdian topo egin gabe: «n'oserait dire à la Vierge qui passe: / «Vous êtes celle que j'attendis» / «Nork baña desayoke begijen aurrian: / Maite audana, ete az, neure neskutza?». Nola nor, nor den jakiterik ez dagoen Jainkoaren eskuetan uzten dute olerkari biek maitearen ezagutza: «mon âme solitaire /Confie au Dieu qui sait unir/ Par les souffles du ciel les plantes sur la terre/ Notre union dans l'avenir» // «Maitasun onek Goiko Jaunagan ditxaro/ berak axian bidez lilitxu guztijak/ udaberri aldijan dalkartuz emaro./ Berak lotuko ditu maitasun lokijak».

Lauaxeta eta Sully Prudhommeren arteko loturaren berria antzinakoa da. Aitzolek berak aipatu zuen **Bide barrijk** liburuaren hitzaurrean.

2.5. Espainiako Mende Bukaera

2.5.1. GABRIEL Y GALAN

Aitzolek adierazi zuenez, Campoamor edo Gabriel y Galán bezalako idazleek zerikusi handia izan zuten bai Lauaxeta eta bai bere belaunaldiko beste idazleengan, eta eragina ez dugu arrarotzat hartu behar, azken batean heziketa hartan asko aipatzen ziren idazleak baitziren. Sentimentalismo epel eta melodramatismoaren idazleak izaki, eragina batez ere tonu aldetik ikusi behar genuke.

2.5.2. MANUEL MACHADO.

Lauaxetak Lizardiren modernismoa ukatu zuen, berea ukatzen zuen neurri berean. Baina jakina da ukazio horrek beste zerbait esan nahi duela. Lauaxetak bera ez zela modernista esaten zuenean, berak modernismoaren exotismoa ez zuela onartzen esan eta adierazi nahi zuen, ezin baitira idazle biak —Lizardi eta Lauaxeta— ulertu modernismoaren eraginik gabe. Beraz, modernistak ziren, baina ez zen euren modernismoa, Rubén Daríoren exotismoarekin bat zetorrena, mende bukaeraren eraginez modernismoa, eta sinboloen iturria, exotismoan, urru-

neko munduetan baino, norberaren herrian, hurbilean, errazago eta usuago topatzen zuena baino.

Modernismoaren eraginaren froga bat Manuel Machadok Lauaxetaren lanean utziriko eragina dugu.

1. Hasteko Machadok (1967, 141) pertsonaia nekatu eta gogaigabeko baten irudia eskeintzen dio Lauaxetari. Begira «Adelfos» poemako pertsonaia eta «Gazte gexua»n agertzen den artekoan dagoen paralelotasuna: «Mi ilusión es tenderme, sin ilusión ninguna/ ¡Ambición no la tengo!, ¡Amor! no lo he sentido/ De cuando en cuando un beso, sin ilusión ninguna/ ¡El beso generoso que no he de devolver!» // «Etzunik banago, daurkit atsegiña / Pozik eztoz gu- ra, eztoz maite-miña./ Enagixu laztan, ezta be mosutu/ atzera mosurik ezin daiket bildu» (BB,4).

Arrats Beranen ere aurkituko ditugu Machadoren oihartzunak. «Cantares» olerkitik zuzenean dator «Bertso zarrak» (AB, 24) poema. «**Cantares/** vino y sentimiento» hasten du bere poema Machadok eta honela ondu zuen berea Lauaxetak: «Kanteak/ ardau-ontzizak/ eta matasun baten pozan.

2.5.3. UNAMUNO

Unamunoren eragina ere ez da zuzena. baina oso garrantzizkoa, bai ordea. Unamunoren existentzialismoak urratu handiak sortu zizkion Lauaxetaren pentsabideari. **Bide barriak** libururan agertzen diren tonu agoniko, fede zalantza, eta existentzialismo oihua Unamunoren posiatik datoztela esan dezakegu, errakuntzari bildur handirik izan gabe.

2.6. Europako sinbolismoa

Atal honetan, XX. mendearen hasierako hainbat poeta hartuko ditugu kontutan. Poeta desberdinak, horregatik zail egiten zaigu izenburu baten pean denak jartzea. Gehienak sinbolistak dira, sinbolismo frantziarraren jarraitzaileak. beste batzuk ordea, mende bukaerako parnasianismoan kokatzen ornen dira. Halaz ere, gehientsuak Frantziako Sinbolismoak izan zuen hedaduraren ondoren hasi ziren idazten eta horrela batu ditugu denak sail berdinean.

2.6.1. MAETERLINCK

Jakina da Nobel Saria irrika, asmo eta ametsa izan zela gerra aurreko euskal idazleentzat. Euskaldunen batek Nobel saria irabaziz gero, euskara salbatua zegoela pentsatzen zuten. Ideia honek Lauaxetarengan, ordea, beste eragina izan zuen: Nobel sarien lanak zehatz zehatz jarraitzen zituen. Lehenengo irakurle gisa, gero —kazetari lanetan aritzen zela— kritiko gisa, edo berri-emaile gisa behintzat. Modu honetara ezagutu zituen Carducci italiarra, eta Maeterlinck belgiarra. Nobel Saria jaso zuten Mistralek, eta Valéryk. Carducci eta Mistralen lanean paralelotasunik aurkitu ez badugu, ugariak dira ordea, Maeterlinck eta Valéryren kasuan.

Maeterlinck ezagunagoa dugu antzerki egile gisa, poeta gisa baino. Baina alderdi biak ezagutu zizkion Lauaxetak. Balbia izenburupean belgiarraren teatro lan bat itzuli zuen bizkaitarrak, eta ezaguna da zein garrantzi izan zuen itzulpen honek Lauaxetaren hiztegi modernista sortzeko uanean.

Poeta lanetik «Iru neskatillak» poematxoia euskaratu zion Lauaxetak. «Iru neskatillak» honen badu Lauaxetaren «Iru zaldunak» (AB,75) poematxoarekin loturarik. Hiru paralelotasun aurkitzen ditugu bien artean: pertsonaiak, ahapaldien taiukera, leloaren erabilera.

Maeterlinck-i eskeiniriko atal laburtxo hau ezin izango genuke bukatu, Lauaxetaren herri-literaturaren kontzeptuan duen eragina aipatu gabe. Lauaxetak **Arrats Beraneko** erromantzeak sortzerakoan bost sei iturri desberdin zituen begi aurrean: bazuen euskal ahozko tradizioa, lehenik; tradizio idatzian lau eredu desberdin erabili zituela ia zalantzarik gabe baieztatzeko: bata Maeterlinck zen; bestea Maragall, hirugarrena, Juan Ramón Jiménez, eta azkena, eta aipatuena, García Lorca. Denak izan zuten garbi zein garrantzizkoa zen, aurreko atalean azaldu dugunez, herri tradizioa sinbolismoaren poesia sortzeko orduan.

2.6.2. VALÉRY.

1932. urtetik aurrera behin eta berriro azalduko du Lauaxetak zenbat miresten duen Valéryren **Le cimetière marin**, ziur asko 1929.ean Jorge Guillének **Revista de Occident**erako egin zuen itzulpenaren bidez ezagutu ondoren.

Valéryk zerikusi handia izan zuen Lauaxetaren teoriak sortzerakoan, eta haren **Erantzuna** saioa idazterako orduan. Baina alderdi hau alboratu, eta eragin zehaztetara murgilduko gara berriro.

Le cimetière marinek metafora garbi bat eskeini zion Lauaxetari: «Oui! Grande mer de délires douée, / Peau de panthères (Valéry, 1957, 151). Laukiztarrak honela erabili zuen irudia: «Itxaso horren narru nabarra / pantera batena dirudi», (AB, 29).

Baina ez zen horretan bukatu Valéryren gerizpea. Bakarne Aretxabaletak frogatu duenez (Aretxabaleta, 1982, 51-64), Lauaxetaren «Ondartza» poema (AB, 60), Valéryren poemaren oinetan eginda dago. Kontzeptuen jarraipenean ikusten da ordezkatza batez ere, baina motibu bat edo beste ere nahiko garbiak dira. Horrela, frantziarraren «Tu n'as que moi pour contenir» //nerau naz orren bakura» bezala agertzen da Lauaxetarengan, eta «Les cris des filles chatouilles» // «Emen igeri ume guztijak;/ beso oska bat dantzut» bezala.

2.7. Olerkigintza katalana.

Idazle ezagun bi irakurri zituen Lauaxetak: Verdaguer eta Maragall. Inoiz, oreka kontzeptu grekoari buruz ari zela, Costa i Llobera olerkari mallorkiarra ere aipatu zuen, baina ez zion urrats handiegirik utzi.

2.7.1. VERDAGUER

Verdaguerrek gerra aurreko literaturan izan zuen garrantzia ezin izango dugu orain astiro aztertu, baina uste dena baino aberatsagoa izan zen. Eta ez epika kontuetan, lirikan baino. Poeta katalanaren zentzu herrikoia eta erlijiosoa askotan jarraitu ziren Euskal Herrian. Hemen zitzaion miresmenaren frogatza euskaratzeko egin ziren saioak. Lauaxetak berak izan zuen asmo hori, eta geroago Jautarkolek.

Lauaxetak baina, bere kutsu sentimentala maite zuen, beste alde batetik hain ezagunak zitzaizkion Gabriel y Galán eta Campoamorrek ere erabiltzen zutena: sentimentalismo bigun eta epel hori, alegia. Eta «Señal abestu» poema Verdaguerren lanaren gainean eraikirik dago. Verdaguerrek ere pertsonaia bera erabili zuen: gaitz guztien gainetik bere semearen aurrean sendotasuna agertzen duen amarena.

«¿Por qué cantas, hijo mío?
Para que el niño no lllore».

aipatuko du Verdaguer-ek, eta Lauaxetak, aldiz,

«Seintxubak baña, negar dagi-ta
ixilduteko amek,
abos alayaz abesten dautsoz
siaska abesti maitiak» (BB, 78).

2.7.2. MARAGALL

Maragallen eragina arlo desberdin bitan agertzen da. Batetik, honen **Cant espiritual** deituriko lanak, eta Maragallenetatik Lauaxetak aipatzen duen bakarrak, bere ideia poetikoak sendotzeko eta aberasteko balio izan zion, **sofrosyne** kontzeptuan sakontzeko.

Poesia aldetik, ordea, Maragallen «La vaca cega» (1895) lanak, Orixek euskaratu eta Lauaxetak argitaratu zuenak, badu zer iskusirik «Txakurtxuba» (BB,50) poematxoaren sorketa lanetan. Bietan hartzen da gaitzat abere gizagaixo bat, galdua, mindua, inguruak baztertua. Biak daude bakarrik, eta biak zuzentzen dira zerura laguntza eske.

2.8. Juan Ramón Jiménez.

Aurreko sailean ikusi dugu zein neurritan agertzen zaion zordun Lauaxeta 1914. urteko belaunaldiari, eta zein paralelotasun borobila egin dezakegun Juan Ramón-en ideia eta Lauaxetaren estetikaren artean.

Bada, teoria mailan erantzun handia izan bazuen Juan Ramón-ek, ez zuen txikiagoa izan praktika mailan.

Batetik, **Arrats Beran** liburuko itzulpenetan Lauaxetak erabiliko erdara liriko horrek asko zor dio Juan Ramón-en erdarari. Lauaxetaren erdararen tonua da andaluzaren eraginik behinena.

Bestetik, **Baladas de primavera**, Juan Ramón-en liburua garrantzizkoa da García Lorca eta Albertiren herrikoizaletasuna ulertzeko. Hein handi batean Lauaxetarena ulertzeko ere bai. Liburu horretan badago poema bat: «Balada de la mañana de la Cruz» deitzen dena, eta Lauaxetaren «Mayatzeko kantea» sortu duena. Juan Ramón-en «Cuando florezca la cruz de primavera/ yo te querré con todo el corazón» dionean, Lauaxetak beste honela erantzungo dio: «Mayatzeko Gurutz Deunetan/ gustijak matte-mintzen dira». Lotura ikusteko poema apartekoa da «Balada» hau, baina idazle bien arteko lotura formalak, Inmaculada González Alonsok argitaratzeko duen lan batean frogatzen duenez, askoz ere ugariagoak dira. Lauaxetaren topika (udaberria, baratza, koloreak...eta abar luzea) eta Juan Ramón-ena berdintsuak dira.

2.9. 27ko Belaunaldia

2.9.1. GARCIA LORCA

Lauaxeta eta García Lorcaren arteko harremana topikoa bihurtu da euskal kritikan. Gauza jakina da euskaldunak hainbat irudi hartu zituela García Lorcaren lanetik, baina ez haren **Romancero Gitanotik** soilik, **Poema del cante jondo** eta **Canciones** liburuetatik ere zerbait hartu zuen Lauaxetak.

Ez dago dudarik, García Lorcaren materiala da Lauaxetak **Arrats Beran-en** testualki behintzat gehien erabili zuena, eta testualki diogu,, zeren ideia mailan Juan Ramón-en eragina zein eratakoa izan den gorago ikusi bait dugu, eta ez da inondik inora baztertzekoa Mogerarraren ondarea Lauaxetarengan.

2.9.1. A. CANCIONES LIBURUA

«La canción del jinete» (García Lorca, 1972, 305) poemak «Artzain baten erijotzean» sortzeko balio zion. Poemotako bertsook gonbaratzea baino ez baitago hori ikusteko: «Caballito negro/ ¿Dónde llevas tu jinete muerto?» // «Soil dator zaldi zurija,/ zeure jaube illa non dago?».

«Galán» poemak (1972, 382) «Begijen omenez» (AB, 96) poemaren sorketan zerikusirik izan zuen. Lorcak «Galán, /galancillo» leloa erabiltzen zuen, eta Lauaxetak «Galai-galaitxu». Liburu honekin bukatzeko, Lauaxetaren «Narkis» (AB, 37) gogora dakarren «Narciso» deituriko poema bat agertzen da liburu honetan.

2.9.1. B. ROMANCERO GITANO.

Liburu hau askotan gonbaratu da Lauaxetaren **Arrats Beranekin** (adibidez, Kortazar-Etxezarraga, 1981, eta Bilbao, d.g.). Gauza berriegirik ez dakargulakoan, ahalik eta laburren emango ditugu dauzkagun datuak.

Ezaguna denez, «Langille eraildu bati», «Prendimiento de Antoñito el Camborio», «Muerte de Antoñito el Camborio» eta «Romance de la Guardia Civil Española» bilduz eta sintetizatuz egin zuen Lauaxetak (gainera, benetako ekintza batek ere izan zuen zeresanik poemaren sorkuntzan). «Prendimiento»tik giroa eta pertsonaiaren deskripzioa hartu zuen laukiztarrak, Lorcarenean «moreno» da pertsonaia, Lauaxetarenean, «aurpegi balzdun». «La tarde colgada al hombro» dakar gizonak, eta «goxa sorbaldan» euskaldunak. Zibilek harrapatzen dutenean, «entre los cinco tricornos» agertzen da, edo «lau txapel okerrez» inguratutik. Narratzaile biek erabiltzen dute formula bera pertsonaiaren pasibotasuna salatzeko: «Si te llamas Camborio/ hubieras hecho una fuente/ de sangre con cinco chorros» // «Sendua ba'intz, etsai odolez/ bustiko eunke pikotx zorrotxoi». Etsai odolaren irudia, berriz, «Muerte de Antoñito el Camborio» poeman agertzen da: «Baño con sangre enemigas. Poema honetatik hartzen du Lauaxetak bere bukaera: «Mientras los guardias civiles/ beben limonada todos» bertsoa honela idazten zuelarik: «Txapel okerrak edango yabek/ ardao onena Gomez-etxian».

«Romance de la Guardia Civil Española»k bere aldetik zibilen deskripzioa eskeini zion: «Sobre las capas relucen» /«diridir yagijek/ txapel okerren kapela-baltzak».

Bukatzeko azken ohar bat. «Muerte de Antoñito el Camborio» deituriko poeman Lorcak «cutis amasado/ de aceituna y jazmín» jartzen dio pertsonaiari. Lauaxetak bere «Españartxu batena»ko protagonistaz hitz egiten duenean, «Gaimelur kolore bizi»koa dela esango digu. Beste alde, badirudi «Thamar y Amnón» erromantzea eta «Oraingo mattarijak», eta «Romance de la pena negra» eta «Etxe oril» poemek urruneko loturak agertzen dituztela.

2.9.2. ALBERTI

Albertiren olerkigintzak, Albertiren olerkigintzarik kontserbatzaileenak, surrealismoan sartzen ez denak, «Marinero en tierra» liburuaren egileak, urrats bi utziko ditu gure Lauaxetarengan, **Arrats Berango** idazlearengan.

Lehen datu bezala, ilargiaren irudia harrapatzen duen arrantzalearena dugu. Irudi hau, dirudienez, modernismo osoan oso zabaldurik zegoen irudia da. Albertik «Elegía del niño marinero» (Alberti, 1972, 75) deituriko poeman erabili zuen:

«Tendió las redes, ¡qué pena!./ por sobre la mar helada./Y pescó la luna llena,/ sola, en su red plateada./¡Qué negra quedó la mar!».

Lauaxetak irudi berdina erabili zuen, inguru-giroa desberdina bada ere, «Oraingo maitarriak» (AB, 26) olerkian: «Bide luzez lagun ixan aut illargi/ baña ire kiñurik baratzen etxagok.../ ¿Oxin-ertzan lokiz yagokan zaldittok/ osorik edan au?». Miranderen olerkigintzan adituak direnok «Igelak» poeman irudi berdina ikusiko dute. Mirande ez da agertzen hain aurrerakoi irudi hori erabiltzerakoan...

Irudietaz barik, jarraipen hutsez hitz egin dezakegu **Marinero en tierraren** izenbururik gabeko 40. poema eta «Grumete» deituriko 41.a Lauaxetaren «Txo moskortuba»rekin (AB, 91) gonbaratuz gero. Irakurri bertso hauek:

«No pruebas tú los licores!/ ¡Tú no bebas!» // «¡Ez, ezegik edan pattarrik!». Eta entzun baita ere marinelei esandakoa:

«Marineros bebedores/ que él no beba» // «¡Itxas-otsuok / kendu orri pattar-laketa!».

Izenburuko «Grumete»k eta «Txo»k ere ez dute desberdintasun handiegirik erakusten. Baina ez genuke ahaztu behar poema honetan txoa hil egiten dela: «muerto y solo.../ ¡A su tumba, cueva abierta/ de los mares!»; eta beste horrebeste gertatzen zaio Lauaxetaren txoari: «Jausi yakuk itxas-barnera».

Azken paralelotasuna aipatzeko, Albertiren «Ribera» poema irakurrriko genuke, eta «Itxas ondokoena» (AB, 61) ekarriko liguke gogora, zeren han eta hemen neskatoak zain daude, itxasora irten dutenen zain, eta itxaro-orduak bordatzen ematen dituzte.

2.10. Cocteau

Bere bizitzaren azken aldera, Lauaxetak berriro hartzen ditu kontutan Frantziako iturriak. **Nouvelle Revue Française** jarraitzen du eta Claudel-en irakurketak ugaritzen ditu. Baina ez da Claudel (kristautasuna alde batera utzirik) garrantzizkoa izango zaion idazlea, Cocteau baino. 1932. urteko Apirilean «Bagdadeko morroia» izenburuaz ezagutu dugun ipuina —eta berez, IX. mendeko ipuina dena— irakurtzen dio Cocteauari eta argumentu bera erabiliz ipuin bat argitaratzen du **Euzkadi** egunkarian eta **Arrats Berango** «Kiñuba» testua idazten du, gaurko plajiarioen pozerako «Cocteauren omenez» idazten duela poemaren hasieran, omenaldia nori —eta norena— den garbi utzirik, bere Axular partikularra nor den azaldurik. Poema honek, «Kiñuba»k, ipuin sufiarraren mamia hartzen du, baina tratamendua bestelako da. Lauaxetak joera modernista bat ematen dio, bere posizio eta jarraipen estetikoan ibilbidea garbi utzirik.

3. ONDORIOAK

Orainartekoa egin ondoren, ondorioetara iristeko ordua dugu. Zein konklusio nagusi aterra dezakegu guzti hau ezagutu eta gero?. Era bitakoak izan litezke: batzuk historia begiratu dute, Lauaxetak zer noiz irakurri zuen, eta zertarako balio izan zion aztertuko dute; besteek hipotesia adierazten genuen unean esaten genuenez, orijinaltasunari buruzko erreflexio baterako balio izango digute. Haiek ondorio historikoak deituko ditugu; besteok, «orijinaltasuna eta metaliteratura» izenburupean tratatuko ditugu.

3.1. Ondorio historikoak

Alderdi historikoak begiratzu gero, lehen lehen Lauaxetaren garapena, eboluzioa, adierazi behar dugu. **Bide barririk** liburuko ereduak, batez ere erromantikoak eta bigarren belaunaldi erromantikoko idazleak badira (Heine, batez ere), Baudelaire, eta Verlaine, eta Unamuno ahaztu gabe, gehien baten bada, XIX., mendeko idazleak, Arrats Beran-en XX. mendeko idazleak agertzen dira: Juan Ramón, Valéry, García Lorca, Alberti. Beti ere, Cocteauren kasua salbu, banguardietara heldu gabe. Pentsa bide da, lehen aldean, batez ere jesuitetan, Estefania Abaren menpean irakurri zuenak egin ziola eraginik nagusia, eta gero, poesiari atxikia zenean, bere kontura jarraitu zuela poesia irakurtzen eta poesia hori bere poemetan sartzen eta moldatzen.

Erromantizismotik, lehen pertsona lirikoaren erabilera, ezkortasunaren adierazpena, eta topikoa: maitasun zoriongabeak, malkoak... hartu zituen. Sinbolismotik, hiztegia (baratzak, neskatxak, loreak, urrea, zilarra...), poemaren esanahi izkutuaren bilakaera, eta jokaera bereganatu zituen. Mende bukaerak, ordea, poesia bideratzeko gogorik sakonena eman zion. Poesiaren joera analogiko, metaforikoa, beste arazo batzuekin loturik agertu zen: txikitasunaren poesia, burgesiaren aurkako joera eta, poesiaren hezkuntza funtzioarekin. Mende bukaerak borobildu zituen Lauaxetaren gogo eta izpiritu poetikoa.

Post-sinbolismoa bada, heldu zitzaion barrenen bere jokera poetikoa moldatzeko orduan. Eta alderdi honetatik hiru asmo nagusi izan zituen poesia moldatzerakoan: 1) Klasikotasunaren, eta batez ere trajediaren zaletasuna. Bere mendeko klasiko izan nahi du Lauaxetak eta mendea desorekatua bada, lanaren desorekaz erantzun behar zaio, sujerentziaz beteriko testu baten bidez. 2) Euskal Herriko poesia Europartzeko ahalegina. Anbizioz jokatu zuen puntu honetan, baina anbizioarekin batera ez zuen ahaztu herri poesiak eman liezaiokena. Herri poesiaren kutsu aristokratikoa maite zuen, eta puntu honetan Aitzolengandik urrunduz, herri poesia epikarako barik, lirikarako nahi zuen. 3) Izadiaren poetizazioa. Gorago azaldu dugunez, modernismoa —mende bukaerako poesia, postsinbolismoa— burgesiaren aurka, eta honen pentsamoldearen zutabeen aurka —materialismoaren aurka— jelki zen, hiria alde batera utziz — eta Lauaxeta da, garai hartako poeten artean hiria gehien poetizatzen duena— izadia hartzen

du gai poetikotzat, izadia Jainkoaren aurpegia, Jainkoaren iraunkortasunaren ispilua zela sinesten zutelako.

3.2. Orijinaltasuna eta metaliteratura

Lauaxetak berak idatzi zigun:

«El literato verdadero es producto de una serie ordenada de lecturas y de una cultura profunda. No se puede crear en un día la literatura. Es el perfume de la cultura adquirido con largos trabajos» (Lauaxeta, 150432).

Testu honetan dakusagunez, Lauaxetak garbi ikusten du irakurketak beharrezkoak ziztaizkiola lana aurrera eramateko, baina era berean «kultura sakona» behar zuela idazleak.

Orrialdeotan ikusi dugunez, Lauaxetak asko eta asko zor dio bere aurreko literatura europarrari. Walter J. Ong-ek zioenez idazle klasiko batek beti zituen aurrean bere ereduak. Idazle klasikoa bezala jokatu zuen Lauaxetak bere irakurketak zirela-eta: irakurtzen zuena eredu bezala ulertzen zuen, sarritan irakurritakoaren esaldi osoak bereganatzen zituela.

Baina honek orijinaltasuna kentzen ote dio?

Ikus dezagun arazoa astiroago. Batetik, garbi dago Lauaxetak ez duela, jada, inspirazio erromantikoaren legeetan sinesten: ofiziozko poeta bezala agertzen da. Bere orijinaltasuna ez dago esaldietan —posible al da ezer berririk esatea?—, esaldi horiek «kultura sakonean» nola jartzen dituen eran baino.

Bestealde «kultura sakon» hori bere garaikideek zutena zen. Beraz, hor ere ez dago gauza berririk. Baina ba al da posible berritasuna literaturan? Lauaxetak ulertu egin zuen bere funtzioak bi zirela: batetik Europako kultura euskal herriratzen ari zen, eta ikuspuntu honetatik esan dezakeguna, tranpa txiki bat eginaz, euskararen eremuan, behintzat, bazela berria berak zioena; bestetik, Lauaxeta, eta bere garaikideek erabiltzen zituzten argumentuak erabiliz, Euskal Herriak bizi zuen modernizazio aroa poesiaz espresatzen ari zen. Eta honetaz, garrantzizkoa da Juan Ramón eta Ortega aipatzea. Zer zen idazle biok egiten zutena? Espainiako modernizazio aroaz poetizatu eta pentsatu. Zer egin zuen Lauaxetak? Eurek erabiltzen zituzten argumentu berak erabiliz, Euskal Herriko modernizazio aroa espresatu, edo berak esan zuenez, «esitu», hesiak jarri, poesia bihurtu.

Lauaxetaren poesiak orijinaltasunik badu, guk uste, puntu honetan datza berea: gai izan zen euskaldungoaren modernizazio krisia espresatzeko.

Eta ikuspuntu honetatik ez da nahikoa garaikideek ikusi zioten forma orijinaltasuna aipatzea:

«Aunque recoge de él [Erromantzerotik] lo más atractivo de sus méritos incuestionables... se distingue de ellas también por cierta fineza y esmero de corte parnasiano, por algo que le convierte en suyo los romances, por su distribución en cuadros que enmarca la técnica del ritornello, y sobre todo por su más complejo lirismo, nota esta última que es a fin de cuentas la decisiva» (Erltxube, 2302036).

Edo Mourlane Mitxelenak ikusi zuenez:

«Urkiaga opera con voces claras sobre asuntos que pueden ser contados por un niño. Esto no exime al poeta del esfuerzo con que trabaja la forma, que es más profunda que el fondo» (M, El Sol, 240735).

Lauaxetaren lirismoa, idazle gazte bat izateaz gainera, ez da bere lana ez den bezalaskorik aldentzen bere garaikideek egin zutenetik. Eta puntu honetan esan beharko genuke ez dela heltzen orijinaltasunera —kanpoko jarraitzailek izatera—.

Baina, berriro gaia hartuz, guk esango genuke orijinaltasuna ez dagoela forman, baizik eta forma garaiko «kultura sakonera» bihurtzeko eran. Lauaxetaren meritua, orijinaltasuna, al-dakorra izatean datza. Europako Modernitatearen euskal aldakia zein zen asmatzen jakin zuen Eta hori ez da meritu txikia. Bere orijinalitatea, lanean zegoen. Erromantismoaren inspirazioa utzi, klasikotasunaren lana aukeratu, eta gai izan zen, Juan Ramón-en bideak jarraituz, Euskal Herriko modernitatearen krisia adierazteko. Bere apaltasunean dago bere handitasuna. Metaliteratura erabiliz, bihurtu zen, bere neurrian geure neurrira, orijinal.

BIBLIOGRAFIA

- ABANDO, JUAN: 1936 «Arrats Beran»,
Euzkadi, 23 Febrero de 1936.
- ALBERTI, RAFAEL: 1972 **Poesía. 1934-1967**.
Aguilar, Madrid.
- BLASCO, JAVIER: 1972 **La poética de Juan
Ramón Jiménez**, Universidad de
Salamanca.
- BAUDELAIRE, CHARLES: 1977 **Obra poética
completa**. Ed. 29. Barcelona.
- ESTEFANIA, JOSE MARIA: 1932 «Bide
Barrijak», **Razón y Fé**, 99, 267-9.
- GARCIA LORCA, FEDERICO: 1972 **Obras
Completas**. Aguilar, Madrid. 17. ed.
- HIGHET, G.: 1954 **La tradición clásica**. II Ale.
FCE, México.
- HINTERHAUSER, H.: **1980 Fin de siglo.
Figuras y mitos**, Taurus, Madrid.
- KORTAZAR, JON - ETXEZARRGA, J.A.: 1981
«Langille eraildu bati» **Pott Tropikala**, Bilbo.
- LAUAXETA: 1930 «Federico Mistral»,
Euzkerea, 17, 355-6.
—1931 **Bide Barrijak**, Verdes, Bilbao.
—1932 «Literatura Vasca», **Euzkadi**, 15 de
Abril de 1932.
—1935. **Arrats Beran**, Verdes, Bilbao.
- 1982. **Azalpenak** Labayru Bilbao.
—1985. **Olerkiak**. Etor. Donostia.
- M[OURLANE MICHELENA]: 1935 «Poesía.
Urkiaga'tar Estepan». El Sol, 27 de Julio
de 1035.
- MACHADO, MANUEL: 1967 Alma, Apolo,
Alcalá, Madrid.
- MARAGALL, JOAN: 1895 **Poemes**. L'avenç,
Barcelona.
—1895 **Pirinenques**. L'avenç, Barcelona.
—1900 **Visions. Cants**. L'avenç, Barcelona.
- ONG, W.J.: 1987 **Oralidad y escritura**. FCE,
Madrid.
- RIMBAUD: 1980 **Obras Completas**. Ed. 29,
Barcelona.
- SULLY PROUDHOMME: 1959 **Obras
escogidas**. Aguilar, Madrid.
- VALERY, PAUL: 1957 **Oeuvres**. Gallimard,
Paris.
- VERLAINE, PAUL: 1979 **Poesía Completa**. Ed.
29, Barcelona.
—1980 **Los poetas malditos**. Icaria,
Barcelona.
- VERDAGUER, JACINTO: S.F. **Poesías líricas**.
Fax, Madrid.