

Lapurdum

Euskal ikerketen aldizkaria | Revue d'études basques |
Revista de estudios vascos | Basque studies review

Numéro Spécial 1 | 1999

Les lettres basques au temps d'Axular (1600-1650)

Axular euskal hitzen ordenaren historian

Axular et l'étude diachronique de l'ordre des mots dans la phrase basque

Victor Hidalgo Eizagirre

Édition électronique

URL : <http://journals.openedition.org/lapurdum/1605>

DOI : 10.4000/lapurdum.1605

ISSN : 1965-0655

Éditeur

IKER

Édition imprimée

Date de publication : 1 octobre 1999

Pagination : 143-170

ISBN : 2-84127-157-9

ISSN : 1273-3830

Référence électronique

Victor Hidalgo Eizagirre, « Axular euskal hitzen ordenaren historian », *Lapurdum* [Ligne], Numéro Spécial 1 | 1999, Sarean emana---an 01 juin 2010, kontsultatu 31 janvier 2020. URL : <http://journals.openedition.org/lapurdum/1605> ; DOI : 10.4000/lapurdum.1605

Victor HIDALGO

AXULAR EUSKAL HITZEN ORDENAREN HISTORIAN¹

Villasante / Mitxelena, 1952-3

1951n izendatzen dute Aita Villasante euskaltzain, aurreko urtean zendua zen Julio Urkijoren ordez. 1952rako prestatzen du bere sarrera hitzaldia Euskaltzaindian, eta izenburu esanguratsua ematen dio: "Literatur-euskara. Laphurrterr klassikoaren gain eratu". Halako izenburu bete baten ondotik espero zitekeen bezala, bertan lapurtera klasikoaren berreskurapena proposatzen da maila jasoko euskararen erabilpenetarako, gerora ere, esateko, Krutwigek eta Jakintza Baitha-k urte luzez defendatu eta erabiliko dituzten bideen antzekoetatik. Hala ere, Villasanterentzat, Axular zen eredu nagusia (gerora urte askoan bere lanetan setati erakutsiko duen bezala), beste lapurtar klasikoak ere gutxietsi gabe, eta oso bereziki Etxeberri Sarakoa. Halaz guztiz, eredu hauei, Villasante berak ere, ez die garaian erabat imitagarri iritziko, sintaxi / joskera kontuetan. Ez, hauek egiten duten partikula anaforikoen edo hainbat juntagailuren erabilera *erdal zalean* (generikoki *zeinismoa* deituko den hartan); eta ez, guri orain gehiago dagokigun kontuan, haien esaldi barreneko hitzen ordenamenduaren atalean. Eta hala proposatuko du orduan Villasantek, ausart, bere esaldietako aditzak ezin gehiagoan atzeratzen dituen bitartean, berak bertan defendatu nahi duen kanonari jarraiki (1952, 286):

Agian, eredutzat hautatu diren idazleen liburuak, berriz argitaratzekoan, syntaxis aldetik zuzenduak atheratzeko asmoa elitzateke okherra. Hunelako liburuetan eskuak ibentzea arriskuz betheriko egitekoan sartzea dela ba dakit. Baina euskara zuzen eta kanonikoaren ithurri eta maisu izaiteko egiten diren edizinoetan horrenbertze haizu litekela dirudi.

Egin beharreko zuzenketen eredia, izango dira, jakina, Altubek 1920-30 inguruan eginiko joskera *istudi zorrotzak* -Villasanteren hitzetan-.

Beharrik, Mitxelenak erantzungo dio publikoki Villasanteren proposamen horri hurrengo urtean, eta aipatu Villasanteren hitz berorien iruzkina eginez galdetu eta erantzungo du (1953, 460):

Zer esan? Itz bat dator biotz-barrendik: *Absit!*

Utikan! Mitxelena 1952an aukeratzen dute euskaltzain aurreko urtean hildako Azkueren ordezko. Eta bere sarrera hitzaldi ofiziala 1961era arte egingo ez duen arren, 1953an egiten du Euskaltzaindian bertan *Arnaut Oihenart*-i buruzko hitz jarduna. Honen amaieran, ordea, gaiarekin zerikusi handirik gabe, baina barrenari eutsi ezinda edo, eta Villasanteren sarrera hitzaldiko "Axulartar" haiei egingo die erantzuna joskera kontu horien inguruan. Eta hala egingo ditu Mitxelenak, aipatu *Absit!*-*Utikan!*-aren ondotik, nik ezagutu dizkiodan hitz gogorrenak, baina

eta era berean justuenak ere bai seguru asko, Altuberen lege horien kontra. Eta hala dio (1953, 460):

Labur esateko, Altube jaunak finkatutako legeak, euskerak gorde bear lituzkeanak izango dira agian, baiña ez euskerak gorde edo gordetzen dituenak.

Mitxelena argi iradokiko die halako Axulartarrei (1953, 460):

Ba-dirudi, beraz, gure literatura klasikoari segi nai diotenenk erabat segi bear lioke-tela.

Hau da, joskera kontuetan ere bai.

Gerora, kontu interesgarri, eta jakin beharreko ugari kontu liteke Villasante / Mitxelena, jada aurrerantzean tandem anti-altubetar bihurtuko den honen inguruan,² hurrengo 35 urteetan joskeraren harian. Ikusi besterik ez, Villasantek urte horietan guztietan joskera kontuei eskainiko dizkien liburu eta artikulu pilak, denak ondo kontuan hargarriak, eta beti Mitxelena nolabaiteko itzalpean burutuak. Gure gaurko gaia, ordea, Axular da, eta harengana itzuliko gara.

Lekuona, 1954

Manuel Lekuonak prestatuko du 1954rako *Gero*-ren 4. argitalpena, Euskaltzaindiak berak bultzatua, eta Lekuonak bere hitzaurrean ez dio muzin egingo aurreko urte bietako Villasante-Mitxelena eztabaidari. Manuel Lekuona bera, Azkueren ikasle da hitz ordenaren kontuetan bere Gasteizko apaizgaitegiko urteetatik, eta jada 1918an ematen du argitara berak ere, h.d. Altubek berak baino urtebete lehenago, “galdegaiaren legea”, lehenago Azkuek berak 1894an, Luis Elizalde 1911n, edota jada modu zabalagoan Paulo Zamarridak 1918an egin modu beretsuan. Lekuona, beraz, Altube bera baino lehenago izango da altubetar, bere Gasteizko ikaskide izan zen J.M. Barandiaran izango den modu beretsuan. Lekuonak, nolana, bere argitalpenean ez du ukituko, ez du aldatuko, Axularren sintaxirik. Nahiz, liburuari eginiko *Aitzin-solas*-ean, errepassoa bai egingo dion Axularren joskera “erdal zaleari” garaiko airean bahetik, eta *AKATS* izenburupean izendatu eta tratatuko ditu Villasantek Axularri atxikitzen zizkion ezaugarri ez-imitagarri haiek berak: anaforiko eta juntagailuen erabilera latinizantea, nola haren hitzen ordenamendua, finean, Axularrek ez duelako aditza behar beste atzeratzen esaldian garaiko gusturako.

Lekuonak, nolana, Axularren estiloa oro har goraiatu ondoren, honen merituzat jasoko du estiloaren *laburra*, eta hain zuzen, balizko *laburtasun* honi atxiki nahiko dio guztiek Axularren idazkerari aitortzen dioten *argitasuna* (1954, XXI):

Argi oni, leuntasun oni, berdintasun oni -ori bai- asko lagutzen dio laburtasunak. Esakun laburra. Estilo laburra. Eta, izan ere, Axular eztegu bat-ere parrafo-zale.

Lekuonak, ordea, nahita edo nahigabe nahastu egiten ditu halako usteetan, bahetik bere preskripzio propioak liratekeenak, eta bestetik, Axularren ezaugarriak, zerikusi handirik ez dutenak halako idazkera *motz* nahikoekin. Zeren, Axularrez zer edo zer esaterik ez badago, horixe da, gure ustez, hain zuzen: labur zalea denik. Zeren, Axular, guztien gainera, oparua da; esaldi luzea idazten du inondik ere. Eta hala sartuko gara Axularren lehen ezaugarri batzuekin.

Guk 1994an hitzen ordenaren inguruan eginiko estatistiketan (Hidalgo, 1994a), konpara genezake Axular, batetik, beste ipar zein hegoaldeko zenbait idazlerekin (J.A. Mogel; J.B. Agirre; Duvoisin; eta J. Etxepare); eta bestetik, baita ere, batez ere ahozko hizkera kontutan hartzen duen corpus zabalago batekin.³ Eta hala esan genezake, nola, gure corpus orokor honetan esaldi nagusi luzeak (h.d., 5 edo konplementu gehiagokoak, gure orduko azterketa eskeman), batez beste, guztien %51,0a diren. Axularrenak, berriz, %68,5a. Eta azertu bost idazle klasikoena, batez beste, %58,2a (Mogelek, %49,7; Agirrek, %68,4; Duvoisinek %40,6; eta Etxeparek, %66,0), Axular delarik guztietan oparoena, Agirre eta Etxepareekin batera.

Esaldi nagusi luzeen proportzioak (5 edo konplementu gehiagokoak):

	%
Axular	68,5
Corpusa (batez beste)	51,0
Idazleak (batez beste)	58,2
J.A. Mogel	49,7
J.B. Agirre	68,4
J. Duvoisin	40,6
J. Etxepare	66,0

1994an beste irizpide bat ere erabili genuen testuen trinkotasuna juzkatzeko: esaldi nagusi eta mendekoen arteko proportzioak. Mendeko esaldi hauek hiru sailtan banatzen genituelarik: 1. Aditz jokatu bidezko mendeko esaldiak; 2. Aditz jokatugabe bidezkoak; eta 3. Erlatiboak. Axularrek erakusten ditu, era berean, mendeko esaldien proportzio altuenak, Etxepareekin batera: ehun esaldi nagusiko 242,9 mendeko (%242,9). Etxeparek %246,4. Corpuseko batez bestekoa, ez da zifra horien erdira ere iristen: %115,9. Idazle klasikoena batez bestekoa, berriz, %178,1 (Mogel, %174,4; Agirre, %145,7; Duvoisin, %118,7). Erlatiboen erabilerari begira ere, Axular oso nabarmena gertatzen da beste guztien aldean. Axularrek 60 erlatibo erakusten ditu ehun esaldi nagusiko (%60,0). Corpuseko batez bestekoa %24,6koa da, eta idazle klasikoena batez bestekoa, %37,6koa (Mogelek, %33,9; Agirrek, %39,6; Duvoisinek, %22,0; Etxeparek, %37,4).

Esaldi nagusi eta mendekoen
arteko proportzioak:

	%
Axular	242,9
Corpusa (batez beste)	115,9
Idazleak (batez beste)	178,1
J.A. Mogel	174,4
J.B. Agirre	145,7
J. Duvoisin	118,7
J. Etxepare	246,4

Esaldi nagusi eta erlatiboen
arteko proportzioak:

	%
Axular	60,0
Corpusa (batez beste)	24,6
Idazleak (batez beste)	37,6
J.A. Mogel	33,9
J.B. Agirre	39,6
J. Duvoisin	22,0
J. Etxepare	37,4

Beraz, gaur eguneko moda ere baden arren, ez dirudi berez derrigorrezko denik labur idaztea argi idazteko. Ez baitio Axularri inork argitasunik ukatu, nahiz luze, eta sintaktikoki korapilotsu, idatzi. Beste zerbaiten baitan da argitasuna. Nolanahi, adierazgarria da jakitea, nola, gure corpusean badiren gaur egungo ahozko zenbait testigantza, Axularrena bera bezain hizkera aberatsa darabiltenak. Baita ere aberatsagoak, zenbait klasikoren idatzian bederen (hala nola, esateko, corpus nagusi horretaz kanpo aztertu dugun Mendibururen itzulpenetakoak: %73,4 esaldi nagusi 5 edo konplementu gehiagokoak; %263,8 mendeko esaldi ehun nagusiko; %94,4 erlatibo ehun nagusiko). Gaur eguneko prosa estandarreko datuak, ordea, ez dira iristen Axularren mailara (%63,5 esaldi nagusi 5 edo konplementu gehiagokoak; %153,5 mendeko esaldi ehun nagusiko; %35,2 erlatibo ehun nagusiko).

Euskal Esnalea, 1909

1909ko urtean Patrizio Antonio Orkaiztegi Tolosako artzapez Santa Kruz zaleak sustatuko duen *Euskal Esnalea* aldizkaria hasiko da argitaratzen *Geroko gero*-ren bertsio gipuzkeratu bat Intxausperen 1864koari jarraiki. Kapitulu gutxi batzuk baino ez dira argitaratuko, baina hauetan ez da jada errespetatuko Axularren joskerarik. Eta halaxe gaztigitzen du Orkaiztegi irakurlea aurkezpen beretik (1909, 115):

Apaiz bat, Ateaga-r J.A. jauna, izango da gure elera Axular-en lan ederra itzuliko duana, itz -joskera egiñalean obetubaz.

Orkaiztegi argitaratua du jada ordurako, 1906an, bere *Observaciones para hablar y escribir tolerablemente en nuestro idioma euskaro* liburua, aurrerantzean, Azkuek jada lehenago ondo piztutako *zeinismoaren* kontrako bandera-ikur bihurtuko dena (ik. Azkue, 1891). Aurretik, 1903an, Orkaiztegi sarri da jarduna hitzen joskeraz Azkueren *Ibaizabal* aldizkarian. Axularri eginiko zuzenketek, berritoki, aipatzen gatozen bi alorrek ukituko dituzte: batetik, zeharo desagertuko da bertatik *zeinismo* kutsuko partikula oro; bestetik, aditzak atzeratuko dira esaldian.

Añibarro, Lardizabal, Kanpion

Nolanahi, eta aipatutakoak aipatuta, hainbat harritzeko gertatuko bada ere, ehun urte lehenago, Axularrek, hain justu, zeharo bestelako fama du gure hegoaldean. Hain zuzen, aditz atzera zalearena. Hala dio, esateko, Añibarrok, 1820 ingurukoak izan litezkeen hitzetan, bere Gramatikako sarreran (1800a, 14):

... De paso advierto que assi Axular, como el P. Cardaveraz ponen el verbo al último de la oración, a no venir con relativo, y será bien que se haga assi, pues sale mas natural. No tuve este methodo presente en dos libritos que dí a luz EscuLibrua, y Lorategui espirituala. Esta misma falta me dijo que cometió el inmortal Don Juan Antonio de Moguel, ...

Eta ohar honen inguruan badira aipatzeko gauzak. Ezen, batetik, ohar hau idazten duenerako, Añibarrok itzulia du jadaneko Axular bizkaierara (berak aitortzen du hala bertan), eta nahiko bitxia da, nola Añibarrok, besterik gabe nahasten dituen bertan Axular eta Kardaberazen izenak, zuhur jokatzuz, soilik azken honi erants dakiokkeen ezaugarri baten inguruan. Bi autoreak beharbada

dira alderagarriak, esateko, beren esaldien luzeratan; baina gehiegitxo dirudi bes-terik gabe hitz egitea Axularren aditz posposizioaz, Mitxelenaren Axulartar haiek ongi konturatu bezala.

Garrantzia du, ordea, konturatzeak, nola, jada XVIII. mendetik, garaiko airean dabilen kontu bat den euskal aditzaren balizko posposizioarena. Añibarrok Mogel aipatzen du falta beraren egile eta aitorle, nahiz honek, hain zuzen, Kardaberaz 1762ko bizkaierazko dotrina argitaratzen duen 1783an, eta hain juxtu, zuzendua, aurreratuz esaldian, Kardaberazek bertan erabat artifizialki atzeratutako aditz haiek berak. Badakigu Kardaberazek 1760a baino lehentxeago aldarrikatzen duela euskal aditz posposizioaren ezaugarri hori, azkenean Larramendiri iritsiko zaion eskutitz batean. Beharbada, Larramendik berak zion jada aireratua halako ezaugarri bat Kardaberazi, biak Loiolako etxean eginiko urte luzeetan, eta ez da azken honen asmaketa hutsa. Bartolome Olaetxea bizkaitarra ere, dudarik gabe da uste horren jabe, bere *Dotrina Cristiana*-ren bigarren argitalpen aditz atzera zalea prestatzen duenerako, 1763 (1. arg.) eta 1775 bitartean (2. arg.). Gerrikok ere halako susmo baten pean idatziko ditu bere *Platikak* 1805erako. Eta hala ere, iparraldeko gramatika batean ageriko da, lehen aldiz inprimaturik aipatua, euskal aditz posposizioaren balizko ezaugarria. Hala egingo du J.B. Arxuk bere *Uskara eta Frantzes Gramatika*-n, 1853an (behabada, 1852ko argitalpenean ere bai); eta errepikatuko du 1868ko *Bi mihiren gramatika*-n (1853, 47, nondik jasotzen dugun aipua; 1868, 43-4):

Ez ahantz beraz Franzen hitzkunzan, Pronom eta Verbe deitzen diren hitzac yarten direla ordenariozki beste hitzen aitzinean; Uskaraz aldiz yarten dira beste hitzen ondotic, nola: Berrogoi-ta-sei dira: Ils sont quarante-six. Zazpi alhaba ditu: Il a sept filles. Etche bat nuen: J'avais une maison.

Hegoaldean, balizko aditz posposizioaren lehen aipamen inprimatua hiruzpau-ru urte beranduago egingo du Lardizabalek 1856an argitaraturiko gramatikan *De la syntaxis ó construcción del Vascuence* izeneko Bigarren Parte osoaren amaie- rako, kapitulu ondo labur batean (1856, 81):

CAPITULO X / Colocacion de las partes de la oracion. / ... / 1. En esta operacion han sido varios los escritores vascongados, sin que se hayan sugetado a un método uniforme, como que la indole del idioma presta esta libertad: sin embargo, para que la oracion salga airosa y elegante, sera muy conveniente, que el verbo se coloque al fin de la oracion, siempre que no viniere con relativo, pues en este caso, se ha de colocar segun este lo exija. Este método de fijar el verbo al fin de la oracion solos Ajular, llamado Ciceron vascongado, en su Guerocho guero, y el P. Cardaveraz en sus varias obras practicarón constantemente; asi es que sus escritos, y cualquiera otro confeccionado en esta forma, se hacen muy dociles a la memoria. El agente puede colocarse en primer lugar, el paciente en segundo, y el adverbio antes del verbo: v.g. Jaungoicoac guizona munduaren asieran eguin zuen, Dios crió al hombre al principio del mundo. Pero advierto, que quanto digo en este capitulo relativo a la colocacion no es esencial é indispensable para una buena sintaxis.

Kurios asko, Lardizabalen hitzak, Axular aipatuz, ez dira Añibarroren kopia hutsa baino. Ez dakigu nondik egina. Lardizabalen joskera libertatearen aipame- nak, berriz, iparraldeko halako tradizio baten oihartzun izan litezke, Martin Harrietek, bere 1742ko gramatikan, euskararen ordenamendu libertatearen lehen aldarrikapena egiten duenetik frantsesaren aldean. Gerora, finean, errepikatu baino egingo ez dutena Léclusek 1826an, Darrigolek 1827an, Xahok 1836an, Intxauspek 1856an eta 1858an, C.A.F. Mahn-ek eta Francisque-Michel-ek 1857an, Charenceyko Konteak 1862an, Dartayet-ek 1867 eta 1876an, Gèze-k

1873an, Luchairek 1879an, eta azkenik, Ithurrik 1894an. Hegoaldean, ordenamendu libertate horren oihartzunak iritsiko dira Kanpionenganaino ere Darrigol, Lardizabal eta Intxausperen eskutik. Eta are Azkue berarengana ere inoizka, itsasoko haizeak eman bezala (ik. Azkue, 1896; 1928; 1949).

Hurrengo urteetan, Gregorio Arrue itzultzaile giputza izango da aditz atzera zaletasunaren aitalahena. Ikusi besterik ez, honek bi Mogelei (Juan Jose eta Juan Antoniori) egindako gipuzkeratzeak besteak beste. Azkenik, Kanpionek jasoko du berriro, 1884rako gramatika erraldoian, euskal aditz posposizioaren balizko ezaugarria, Añibarro eta Lardizabalen oihartzun, bertan Axularren izena agerian aipatuko ez bada ere. Hala esango du (1884, 782):

Los buenos escritores y hablistas rematan la frase, por lo común, con el verbo principal de ella.

Hegoaldean, Kanpionez geroztik gertatuak hitzen ordenaren eremuan, Azkue eta Altuberen eskutik etorriko dira, gaurko estandarren eredu bihurtu arte, eta ez ditugu orain hemen berriro haizatuko (ik. Hidalgo 1991; 1993; 1996).

Zer gertatzen da, ordea, Axularrekin? Zer dugu Axular azkenik? Aditz atzera zalea, Añibarrok eta Lardizabalek dioten legean? Ala zabar axolagabe erromantzatatu bat baino ez, bere hitzen joskeran, XX. mendeko hegoaldeko tradiziozko integristenak dioen ildoan? Agian denetik pixkaren bat? Ikusiko dugu.

Axular eta SAO / SOA ordena estatistikak

1969an argitaratu zituen De Rijk irakasleak lehen estatistikak euskarazko hitzen ordenamenduen inguruan, kontutan hartuaz esaldiko hiru elementu nagusien ordena erlatiboa (Aditza / Subjektua / Objektua - A / S / O), eta Greenberg irakasle estatu-batuarrak munduko 30 hizkuntzen azterketan (euskara barne) erabilitako irizpideen ildotik.

De Rijk aztertuko ditu, batetik, hegoaldean, XX. mende honen bigarren erdian, Nemesio Etxaniz azkoitiarrak, dudarik gabe, garaiko estilo Azkue-Altubetarrean idatzitako zenbait itzulpen (III. lagina) eta ere sortzezko testu (II. lagina). Bestetik, baita ere, J.M. Barandiaranek, mendearen lehen laurdenaren inguruan, “bildu” eta argitaratutako zenbait kontakizun folkloriko (I. lagina), eta zeinetako gehienek diruditen Barandiaranek berak idatziak. Fidelak, seguru asko, mamian; baina ez hainbeste forman; eta are gutxiago, erakusten duten hitzen ordenamenduan. Honek, beste nonbait erakutsi dugun bezala (ik. Hidalgo 1995), gehiago dirudi propio Barandiaranena, Ataungo hiztunena baino. Barandiaranek “zuzen”, “zuzentasunez” idatzia, berak ere seguru asko, Lekuonarekin batera, Gasteizko apaizgaitegian Azkueri ikasitako eredu “zuzen” haien ildotik, honek *Euskalerraren Yakintza*-n bertan aitortzen duenaren itxuran. De Rijk erabilitako corpusak ez zirudien, beraz, aiposegia, hain zuzen, hitzen ordena aztertze-ko, eta guk beste corpus zabalago eta fidagarriago baten aztertzeari ekin genion (ik. Hidalgo 1995). Hemen datuak, De Rijk-enak, eta gureak:⁴

SOA / SAO: De Rijken emaitzak:

	I	II	III	Denera
SOA (SOV)	66,0	44,0	61,0	57,0
SAO (SVO)	23,0	37,0	31,0	30,0
OAS (OVS)	5,0	9,0	5,0	6,0
OSA (OSV)	2,5	7,0	1,5	4,0
ASO (VSO)	3,0	2,0	1,5	2,5
AOS (VOS)	0,5	1,0	0,0	0,5

SAO / SOA: Gure datuak:

Autorea eta esaldi kopurua	SAO(SVO)	SOA(SOV)	OAS(OVS)	ASO(VSO)	OSA(OSV)	AOS(VOS)
Axular (204)	48,0	25,5	12,2	9,8	2,9	1,5
Tartas (244)	44,3	35,7	10,7	3,7	4,9	0,8
Mogel (132)	69,7	3,8	7,6	11,4	2,3	5,3
J.B. Agirre (200)	55,5	8,5	15,5	16,5	0,0	4,0
Duvoisin (253)	59,3	36,8	1,2	0,4	2,0	0,4
Patxiko Txerren ⁴ (87)	63,2	11,5	20,7	2,3	0,0	2,3
Webster (124)	68,5	14,5	4,0	2,4	7,3	3,2
Cerquand (284)	63,7	27,8	3,9	1,4	3,2	0,0
Urruzuno (132)	42,4	20,4	17,4	13,6	3,8	2,3
Laburditar Ipuinak ⁵ (31)	38,7	32,3	6,4	9,7	0,0	12,9
Zeber io ⁶ (104)	37,5	27,9	10,6	8,6	11,5	3,8
Refranes y sentencias ⁷ (50)	56,0	28,0	6,0	2,0	8,0	0,0
Micoleta (14)	57,1	14,3	0,0	21,4	0,0	7,1
Kapanaga (45)	75,6	11,1	2,2	8,9	0,0	2,2
Viva Jesus (5)	40,0	0,0	0,0	40,0	20,0	0,0
Domingo Egia (11)	27,3	18,2	36,4	9,1	9,1	0,0
J. Zumarraga (5)	60,0	0,0	20,0	20,0	0,0	0,0
Bertso Bizkaitarrak (6)	50,0	16,7	0,0	16,7	16,7	0,0
DENERA: (100 %)	55,3	23,4	9,0	6,7	3,5	2,1
Denera: Kopuruak (1.931)	(1.068)	(451)	(174)	(130)	(68)	(40)

De Rijken emaitzek, estatistikoki ere, nagusiki SOA ordenako hizkuntza bezala azaltzen dute euskara. Nolanahi, bere II. laginean ia parekatzen dira SAO eta SOA multzoak. Kurioski, II. lagin hau da Etxanizek zuzenean euskaraz sortutako antzerkietakoa.

Gure datuek, bestalde, inolako zalantzarik gabe ematen dute euskara SAO ordena nagusiko hizkuntza bezala, grafikoan erraz antzeman litekeen bezala.

Hala ere, badira aipatzea merezi lezaketen puntuak. Ezen, bitxiki, Axular eta Tartasenek dira testu orekatuenetakoak SAO / SOA ordenen artean. Batez bestekoa baino nahikoa orekatuagoak. Tartasen kasuan, beharbada, susmoa dugu, datu desberdinak emango ote lituzkeen bere bigarren liburuak (*Arima penitentaren occupatione devotac*), baina ez dugu azterketa zehatzik egin ahal izan. Duvoisinin datuek ere oso proportzio altua ematen dute SOA esaldiena, nahiz SAOena ere biziki garaia den Axular edo Tartasen aldean. Eta horrek guztiak, aurrerago ikusiko dugun beste zenbait emaitzekin batera, beharbada bultzatze gaitzake pentsatzera, hegoalde purista batean uste izan denaren kontrara, hain zuzen, gure iparraldeko idazle klasikoak izan direla hainbat aditz atzera zaleagoak, hegoaldeko idazleak baino. Aurrerago helduko diogu berriro gaiari.

Gure datuetan, ageri dira beste autore edo corpus nahikoa orekatu batzuk ere (Mayi Ariztiaren *Laburditar ipuinak*, Urruzunoren *Ipuinak*, edo Zeberioho aho testigantzek), ordea, hirurek garamatzakete pentsatzera beren idazmoldean, modu batera edo bestera, eragin Azkue-Altubetarrak egon ote litezkeen, kasuan kasu zehatzago aztertu beharko liritekeen eraginak.

Berriro iparraldeari dagokionean, berriz, oso esanguratsuak gertatzen dira Webster eta Cerquand-en ipuin bildumetako datuak, biziki SAO zaleak, guk hauekin eginen ez genukeelarik aurrekoekin bezainbeste zalantza transkribapen fidel-tasunen inguruan, nahiz egin, egin litezkeen, eta egia esan, egin diren.

Axularren aditz nagusiaren guneaz esaldian

Datu objektiboak dira hauek ere: Aditza esaldi hasieran, tartean edota amaieran ematen duten esaldi nagusien proportzioak. Datu guztiak gure 1994ko lan estatistikotik daude aterak (Hidalgo, 1994a). Axularrenak honen liburuiko XXXI-XXXIV kapituluetaoak (denera 175 esaldi nagusi aditz jokatu bidezkoak). Emaitzak segidakoak:⁹

Aditzaren gunea esaldi nagusietan:

	Aditza hasieran	Aditza tartean	Aditza amaieran
Axular	6,9	53,7	39,4
Corpusa (batez beste)	14,3	57,6	28,1
Idazleak (batez beste)	18,1	63,4	18,6
J.A. Mogel	32,8	56,7	10,6
J.B. Agirre	27,2	69,1	3,8
J. Duvoisin	11,2	58,5	30,3
J. Etxepare	10,1	77,7	12,3
Webster	37,8	39,7	22,5
Cerquand	19,2	59,1	21,7
Euskalkiz euskalki	13,7	49,9	36,4
Sara	22,6	46,8	30,6
Zuberoa	10,7	55,4	33,9
Baigorri	28,8	51,5	19,7
Heleta	23,3	43,3	33,3
Gaur egun	1,4	59,4	39,2

Beraz, nolerebait, bada egia, Axularrek nahikoa maiz ematen duela aditza esaldi amaieran (gaur eguneko prosa estandarrean bezain beste), eta aldiz, nahikoa gutxi, beste zenbaiten aldean bederen, esaldi hasieran bertan (nahiz, hala ere, 5 bider gehiago, gaur eguneko prosa estandarrean baino). Duvoisinin aditz atzeratzeak ere aipagarriak dira beste idazleen aldean. Etxepareren tarteko aditzen kopuru handiak bezalaxe. Berriro ote gaude iparraldeko berezitasunen aurrean?

Datu esanguratsuagoak izango dira, horregatik, aditza tartean erakusten duten esaldi horietatik ekarriak.

Axularren esaldi barreneko aditzak

Aditza tartean erakusten duten esaldietan, berriz, bi egoera gerta litezke. Batetik, aditz hau joan liteke esaldiaren atzealdean, eta aldiz hala, esaldiko gailur predikatiboa, informazio nagusia, aditz honen aurrean emana, nolerebait Azkue-Altuberen legeek agintzen duten moduan. Edota, bestela, alderantziz joan liteke aditza esaldi aurrealdean emana, eta honen gailur predikatiboa, esaldiko pisu informatibo nagusia, aditz honen ondoretik, Azkue-Altuberen legeez bestela. Hau juzkatzea zer edo zer subjektiboxeagoa izan liteke aurreko ataleko kokapen datu objektiboak baieztatzea baino. Eta batzuetan gertatzen da ezin ongi determina litekeela esaldiaren gailur predikatiboa aditzaren aurrean edota atzean ematen den; tarteka bi guneetan ere ematen ahal delako nolerebait. Gertatzen da ere inoiz, aditzak berak jasatea esaldiko gailur predikatiboaren zama. Hau, ordea, praktikan ez da hainbestetan gertatzen. Gure corpusean, hala, sailkatu ezin izandako esaldiak, batez beste, guztien %10,2 izan dira (%13,8 Axularrengan). Aldiz, esaldien %89,8 bat (Axularren %86,2a) aztertu ahal izan dugu, beren pisu informatiboa aditzaren aurretik, edo ondotik, ematen dutenaren arabera. Emaitzak ezin esanguratsuagoak dira:

Galdegaiaren kokagunea aditza tartean erakusten duten esaldi nagusietan:

	Gald. ad. Ondotik	Gald. ad. Aurretik	Bestela
Axular	81,9	4,3	13,8
Corpusa (batez beste)	79,0	10,8	10,2
Idazleak (batez beste)	73,7	12,9	13,4
J.A. Mogel	83,3	5,9	10,8
J.B. Agirre	84,7	3,8	11,5
J. Duvoisin	68,1	19,9	12,1
J. Etxepare	52,5	28,8	18,7
Webster	86,6	8,7	4,7
Cerquand	70,2	17,0	12,8
Euskalkiz euskalki	72,5	13,0	14,5
Sara	69,0	20,7	10,3
Zuberoa	77,4	9,7	12,9
Baigorri	94,1	5,9	0,0
Heleta	69,2	19,2	11,5
Gaur egun	20,1	51,2	28,7

Corpusa	Axular	Gaur egun	Idazleak	J.A. Mogel
J.B. Agirre	J. Duvoisin	J. Etxepare	Webster	Cerquand
Euskalkiz euskalki	Sara	Zuberoa	Baigorri	Heleta

Zer esan nahi du honek? Azkue-Altuberen legea, galdegaia esaldiko aditzaren aurretik emateko, ez dela salbuesenez baino betetzen, aditza tartean daramaten esaldietan. Eta inon baino gutxiago Axularren testuan, nondik, noski, Axular artan haien mesfidantzak. Are gehiago, gure datuen arabera orokortu liteke, eta esan, delako legea, ez dela, ez inon, eta ez inolako euskaratan betetzen, salbu gaur egun, eta apropos, Azkue-Altuberen legeak bete nahian, idazten den estandar hartan. Eta soilik hipotesi bezala izango bada ere, pentsatu beharko dugu, gainera, euskaraz, delako Azkue-Altuberen legerik, ez dela inoiz ere bete, dauzkagun dokumentu zaharren guztiek ere, legea inondik betetzen ez duten heinean.

Berriro aipa litezke, nolana, iparraldeko Duvoisin eta Etxepareren kasuak. Jasotako lagin guztien artean Etxeparerena da eskasena galdegaia aditzaren ondoretik ematen (salbu gaur eguneko estandarrean), eta aldiz altuena, bai galdegaia aditzaren aurretik ematen, eta bai bestelako esaldien artean, galdegaia aditzaren aurretik eta ondoretik banatua eman ohi duelako. Etxepare, nolana, mende honen hasieran ari da idazten bere Buruxkak, Hiriart-Urrutiren Eskualduna-ren itzaletik. Eta nik susmoa dut, egia da oraindik gehiegi aztertu gabea, seguru asko garai horretarako Azkueren hegada zabaldua dela jadaneko aipatu aldizkari eta zuzendariarengana, eta hauen bidez beren ingurura ere. Nolanahi, bestek ziurtatu beharko luke eragin hori, zeren Duvoisinaren datuek ere apuntatzen dute, beste neurri batean bada ere, norabide horretara.

Ondorioz. Aditza esaldi aurrealde / atzealdean

Hala kontsideratuko ditugu aditza esaldi aurrealdean, eta esaldiko pisu informatiboa haren atzealdetik, ematen duten esaldien artean, batetik, zuzenean aditzaz hasten diren esaldiak; eta bestetik, aditza tartean izaki ere, esaldiko pisu informatiboa nabarmen aditz honen ondoretik ematen dutenak; oro har, Azkue-Altuberen galdegai legea beteko ez luketen esaldiak. Aldiz, kontsidera ditzakegu aditza esaldi atzealdean ematen duten esaldien artean, batetik, zuzenean aditzaz amaitzen diren esaldiak; eta bestetik, aditza tartean izaki ere, esaldiko pisu informatiboa nabarmen aditz honen aurretik ematen duten esaldi haiek; oro har, Azkue-Altuberen galdegai legea bai beteko luketenak. Hala, segidakoak lirateke gure emaitza, berriro, esanguratsuak:

Aditza esaldi aurrealde / atzealdean (eta esaldiko pisu informatiboa alderantziz):

	Aditza esaldi aurreald.	Aditza esaldi atzeald.
Axular	56,0	44,0
Corpusa (batez beste)	64,6	35,4
Idazleak (batez beste)	72,0	28,0
J.A. Mogel	85,3	14,7
J.B. Agirre	93,0	7,0
J. Duvoisin	57,2	42,8
J. Etxepare	64,6	35,4
Webster	75,3	24,7
Cerquand	67,2	32,8
Euskalkiz euskalki	56,1	43,9
Sara	60,3	39,7
Zuberoa	60,0	40,0
Baigorri	80,2	19,8
Heleta	69,2	37,1
Gaur egun	18,2	81,8

□ Axular	■ Corpora	□ Gaur egun
□ Idazleal	■ J.A. Mogel	□ J.B. Agirre
■ J. Duvoisin	□ J. Etxepare	■ Webster
□ Cerquand	□ Euskalkiz euskalki	□ Sara
■ Zuberua	■ Baigorri	■ Heleta

Nabarmena da gaur eguneko prosa estandararen desbideraketa, ahozko eta tradiziozko moldeetatik. Eta beharbada du horrek guztiak zerikusirik, guk hala uste dugu, gaur eguneko prosa estandarrek, oro har, eta oso bereziki itzulpenek eta testu didaktiko eta zientifikoek, erakusten duten ulergarritasun, zailtasun, nekosotasun eta komunikatibotasun arazoekin. Hori da gure hipotesia.

Nolanahi, nahikoa nabarmena da aztertu iparraldeko 3 idazleen joera aditz atzera zaleagoa hegoaldeko bien aldean. Nahiz gero ez den hala gertatzen Webster edo Cerquanden ipuin kontakizun bildumetan. Eta ez eta ere *Euskalkiz euskalki*-ko ahozko transkribapenetan, non iparraldeko lau testigantzak gertatzen diren batez bestekoak baino aditz aurrera zaleagoak, beraz hegoaldekoak baino nahikoa aurrera zaleagoak, eta batzuk gainera, Baigorrikoa kasu, oso nabarmen.

Aditz gunea esaldian eta esaldien luzera

Pentsatzekoa den bezala, esaldien luzerak, badu, besterik gabe ere, zerikusirik, aditza esaldi aurrealde edo atzealdean kokatze horretan. Hori suma genezake bederen konplementukako azterketa bat eginez. Soilik, Axularren eta corpus osoko esaldi nagusien joerak erakutsiko ditugu, kasu guztietan ere berdinak direlako joerak, are gaur eguneko euskara estandarrekoak ere:

Esaldi nagusiak konplementuka:

Axular:	Kopur.		Ad. has.		Gald. ond.		Gald. aur.		Ad. amai.	
		%	%	%	%	%	%	%		
Konp. 1	10	6,2	10,0	//////////	//////////	90,0				
2 konp.	14	8,6	0,0	7,1	0,0	92,9				
3 konp.	16	9,9	6,2	12,5	12,5	68,7				
4 konp.	11	6,8	0,0	54,5	0,0	45,5				
5 (edo geh.) konp.	111	68,5	9,0	61,3	1,8	27,9				
Denera:	162	100 %	7,4	47,5	2,5	42,6				

Axular:	Kopur.	%	Ad. has.	Gald. ond.	Gald. aur.	Ad. amai.
			%	%	%	%
Konp. 1	422	10,2	26,8	//////////	//////////	73,2
2 konp.	597	14,1	15,6	22,9	8,0	53,4
3 konp.	583	13,8	11,8	38,1	10,1	40,0
4 konp.	467	11,1	11,6	49,3	10,1	29,1
5 (edo geh.) konp.	2,156	51,0	14,4	67,5	5,8	12,3
Denera:	4,225	100 %	15,1	48,4	6,6	29,9

Axular

Corpusa

Joerak bere batzuk dira.

Mendeko esaldi jokatuak

Axular, esaldi nagusien kasuan bezala, hainbat aditz atzera zaleagoa izango da, beste idazleen edo ahozko erabileren aldean. Urrun hala ere artean, esaldia aditzaz amaitzeko preskripzio Azkue-Altubetarretatik, edota gaur eguneko prosa estandarraren eredutik. Eta kasuan ez da joera homogeen aipagarririk kausitzen iparraldeko idazleen artean. Hala datuak:

Mendeko esaldietako aditz jokatuak:

	Ad. esal. amaieran	Esaldi hautsiak
Axular	56,1	43,9
Corpusa (batez beste)	46,7	53,3
Idazleak (batez beste)	41,0	59,0
J.A. Mogel	39,5	60,5
J.B. Agirre	25,5	74,5
J. Duvoisin	49,3	50,7
J. Etxepare	32,5	67,5
Webster	60,4	39,6
Cerquand	40,7	59,3
Euskalkiz euskalki	49,4	50,6
Sara	57,9	42,1
Zuberoa	42,9	57,1
Baigorri	38,3	61,7
Heleta	43,7	56,2
Gaur egun	78,0	22,0

Esaldien luzerak, kasuan ere, zerikusi handia du aditzaren gunearekin esaldi amaieran edo tartean. Zenbat eta esaldi laburragoak, orduan eta maizago aditza esaldi amaieran. Zenbat eta esaldi luzeagoak, orduan eta maizago aditza esaldi barrenean, konplementuak aditzaren bi aldeetara erakutsiz.

Aditz jokatugabe bidezko mendeko esaldiak

Autore eta hiztun guztietan ageri da, halako esaldietan, joera nabarmenagoa aurrekoetan baino, aditza esaldi amaieran emateko. Axularrengan inorengan baino areago ere bai, nahiz artean ez gaur eguneko prosan bezainbestekoa.

Mendeko esaldietako aditz jokatu gabea:

	Ad. esal. amaieran	Esaldi hautsiak
Axular	93,5	6,5
Corpusa (batez beste)	78,7	21,3
Idazleak (batez beste)	81,2	18,8
J.A. Mogel	71,3	28,7
J.B. Agirre	73,5	26,5
J. Duvoisin	87,6	12,4
J. Etxepare	82,0	18,0
Webster	79,2	20,8
Cerquand	74,4	25,6
Euskalkiz euskalki	76,0	24,0
Sara	69,2	30,8
Zuberoa	66,7	33,3
Baigorri	58,3	41,7
Heleta	90,9	9,1
Gaur egun	96,8	3,2

Beti bezala, esaldien luzerak zerikusi zuzena erakutsiko du aditzaren gunearekin esaldian. Zenbat eta esaldia laburrago, orduan eta maizago aditza esaldi amaieran. Zenbat eta esaldia luzeago, orduan eta maizago aditza esaldi barranean.

Bi ohartxo amaitzeko. Bata erlatibozko esaldi mota baten inguru. Bestea, Axularren esaldi buruko aditz trinko buruzurien gainean.

Erlatibo hautsiak

Axularrena ez bada ere, Añibarroren esaldi batek azalduko digu puntua, azterketa merezi duelakoan. Hala dio Añibarrok *Geroko gero*-ari egin zion bizkaierazko itzulpenaren sarreran (1923, 299):

Librucho au atera zan, ez bacarric Arimén oneraco, baita apaindu, aci, gorde-eraquin, edertu, ta zabaltzeco eusquerea; ta laguntzeco Euscaldun Icasle barriai; eta bera-gaitic ezteutsat quendu gura izan, **Axularrec berac esqueñi, ta zuzendu eutsan Carta alabagarria Echaus Arzobispo Jaunari**, eusquera garbi ederrean cirautsela onela: ENE JAUN BERTRAN DE ECHAUZ ...

Erlatibozko esaldi honetan, *Echaus Arzobispo Jaunari* datiboa, erlatibozko *zuzendu eutsan* aditzaren konplementu, lasai asko ageri da emana aditza eta honen gobernatzaile den izenburu nominal independente haren ondoretik. Kanon guztien kontrara. Ez dirudi, horregatik, ez dut nik bederen hala uste, ordenamendu horrek inolako eragozpenik dakarkionik esaldiaren ulergarritasunari, ezta ere, honen euskal jatortasunari. Ondoko guztiak ere *zuzendu eutsan* aditz horren osagarri izaten segiko luke.

Eta Axularrek ere badu antzekoren bat, oso oker ez banago, nahiz Añibarrorena bezain garbiak izan ez. Hala, esateko, segidakoa:¹⁰

Eta hunetacoçat, considera eçaçu, eriac gau lucean **iragaiten duen tra-baillua, guztiz ere eritasuna çorrotza, eta bortitza denean**: nola irautcalcenden: nola orenak contatcen dituen: cein luce iduritzen çaitçan, eta nola arguia desiratcen duen. (598-9)

Bertan, *guztiz ere eritasuna çorrotza, eta bortitza denean* osagarria, *iragaiten* aditzaren denborazko konplementu litzateke. Antzeko beste esaldi bat izan liteke segidakoa, nahiz zerbait nahasiagoa:

Halaber eguiten baititutçu bertçe iuramentu batçuc, **deus valio eztuten gauça bat-çuen gaiñean, ezpaita hequen hautzteaz calteric eta ez complitceaz probetchuric**, nola baita, mahaiian iartcean, etçarela lehenic iarrico, etçhean sartcean, etçarela aitci-nean sarthuco: edatean eztuçula lehenic edanen. (156-7)

non, *ezpaita hequen hautzteaz calteric eta ez complitceaz probetchuric*, esaldia litzatekeen *valio izan* aditzaren kausazko konplementu, hau da, *zergatik dela-ko gauza horiek ez duten deus balio*-ren azalpena. Antzeko beste esaldi bat ere, nahiz hainbat nahasiagoa oraindik:

Eta çuc ere orduan, **orai duçun desira, nahi baitcenduque, çure erremusinac, eta eguiten ditutçun bertçe obra onac, munduac iaquin litçan**, complitçuco duçu. (230)

Ez ote da, berriro, *nahi baitcenduque, çure erremusinac, eta eguiten ditutçun bertçe obra onac, munduac iaquin litçan* esaldia *duçun* horren (*orai duçun desi-rra* horren) kausazko konplementu?

Behartu litezke halako interpretazioak kasu gehiagotan ere, segidako esaldietan bezala. Hala ere, oso eztabaidagarriak gertatzen dira interpretazio horiek, ez direlako *a posteriori* egin litezkeen interpretazio bakarrak, nahiz bai izan irakurketaren kadentzian eta sekuentziazioan ematen direnak. Hala:

İçan çutenean Erroma-tarrec, **desiratcen çuten abantailla eta garaitia Cartagotarren gaiñean**, sarthu ciren conseilluan Erromatarrac, ea cer eguinen çuten, Cartagoco hiri hartçaz. (30)

Zeren osagarri da *Cartagotarren gaiñean* hori, bere hurbileneko *desiratcen çuten* aditzarena, ala hasierako *içan çutenean* harena? Zeinahi osagarri, lehen kolpean, lehen interpretazioan, emaniko hurbileneko aditzarekin lotuko du beti irakurleak beste eragozpenen ezean.¹¹

Bada zuc **iragan diren urthe guztiotan, behin ere ongui cofessatu gabe**, beccatutan gogorturic eta ez ansiaturic çaudecinorrec, certain baratu uste duçu? (110)

Zeren osagarri da *behin ere ongui cofessatu gabe* hori, jada emaniko eta hurbileko *iragan diren* aditzarena, ala artean etorkizun den *çaudecin* horrena? Irakurlearen interpretazioak lehenengoarekin lot lezake esaldia lehen kolpean, eta hausnarketa ondoren beharbada bigarrenarekin.

Utçaçu beraz burutic, **buruan darabillaçun erhoqueria hori, egunetic egunera, heriotceraiño luçatuz eta epe hartuz, orduan erremediatoço çarelaco esperantçarequin**, anarteraiño beccatutan egoite hori. (217)

Berriro, *egunetic egunera, heriotceraiño luçatuz eta epe hartuz* eta *orduan erremediatoço çarelaco esperantçarequin* osagarriak ezin ote dira, lehen kolpean, besterik gabe onartu *buruan darabillaçun* esaldiaren konplementu bezala?

Badirudi, nolanañi, halako esaldi erlatibo hautsiak beti maizago aurkitzen ahal direla egitura erlatibo fosilduetan, h.d. ohiko erlatiboak diren haietan: *-n bezala*, *-n moduan*, *-n arte(an; ...)*, *-n bitartean*, ... itxurako egituretan. Hala, esateko, Axularren segidako *-n bezala* esaldiotan:

Erraiten du San Agustinec, emazte gaixtoac, ithaiçurac, eta kheak **atheratcen duten beçala giçona bere etçhetik**: atheratcen duela conciencia gaixtoac ere beccatorea bere sosegutic. (427-8)

Vespasiano Emperadoreac hain çuen condicione ona, eta onera emana, ecen nahi etçuen beçala, edo haren presunari **etçegocan beçala nehor minçatcen ceicanean**, edo disimulatcen çuen, edo cenbait hitz ioculariz eta dostailluz, cenbait irri eguiteco solhasez ederztatcen çuen, eta guero bere cegocan ohorearequin, deus galdu gabe, guelditcen cen. (313)

Edota Axularren segidako *-n bitartean* itxurakoak:

Baiña icçussiric cein gauça guti edireiten den euscaraz esquiribaturic, gogan behartu naiz eta beldurtu, eztiren bideac asco segur eta garbi, **baden bitartean cenbait trabu edo behaztopa-harri**. (16)¹²

Are errazago aurkituko ditugu, noski, halako egitura hautsiak erlatibo nominalizatu librean artean, h.d. izenburu independente gabeetan. Oso maiz *-nean* denborazko egituretan (Axularren kasuan, halakoen %15 - %20aren inguruan gure azterketan), nola segidakoetan erakusgarri:

Ebaquitcen duçunean çuhaitz bat, eta berriz hartaric urt-umeac edo adarrac sortcen direnean, agueri da etçenduela ossoqui, eta ondotiç ebaqui, guelditu cela cenbait erro eta zain. (465)

Ene seme **hasten çarenean laincoaren cerbitçatcen**, çaude erne, eta veldur çarela, eta presta çaitte tentamenduey contra eguiteco. (477)

Presuna batec **eguiten duenean beccatu mortal bat**, bi gauça eguiteintu. (575)

Eguiten denean penitencia, eztira Iaincoaren mehatchuak, mehatchu baizen. (617)

Baina ez ere soilik halakoetan, nola ikus litekeen segidako adibideen antze-koetatik:

Eguiten deracunari gaizqui, cergatic eguin behar diogu ongui? (322)

Ifernuan daudenec anhitz milla urthez, pena hetan egonez guero, iccussiric bere pena iraganez eztutela bat ere probetchuric: considera ahal diteque, ecen bere gogoetan tristeric, eta ilhunic, minçatuco çaitçala Iaincoari, eta erranen diotela: Cerda haur Iainco handia, non da çure misericordia, urricalmendua, eta pietatea? (606)

Galdera, nolanahi, konplexua litzateke: zein baldintzatan gerta ohi liteke euskaraz arrunta, edo bederen eramangarria, halako osagarriak eman ahal izatea inoiz erlatiboazko aditzaren eta honi erantsitako buru nominal independentearen ondoretik? Erantzuna beste batean.¹³ Eta ez dut hemen besterik aipatuko Axularren erlatiboen inguru, nahiz balegokeen zer esanik.

Axularren aditz trinkoak esaldi hasieran

Amaitzeko, beste oharño bat baino ez, Axularren esaldi buruko aditz trinkoen inguru. Guk Axularri estatistikoki aztertutako zatian ez da halakorik ageri. Eta gure corpus osoan ere, ez dira halako 38 esaldi baino gertatzen, aztertu 4.488tik (guztien %0,85a). Nahiz, esateko Mogelek besteek baino nahikoa gehiago erabiltzen dituen (20 esalditik 1ean gure corpusean). Hala ere, Axularrek berak badi-tu halakoak, nahiz egia den gutxi direla, eta dituenak, nahikoa markatuak. Hala segidan sail bat:

• *Esan aditza esaldi buruan buruzuri:*

• Ezta puntu hunetara gaizqui heldu Pierres Damiano daritçan doctor batec contatcen duena. **Dio** doctor hunec ecen behin guizon saindu batec iccussi çuela bere espirituari, ametsetan beçala, ifernuko suaren erdian escalera bat: eta escalera haren lehen pausuan, eta maillean cegoela Conde bat, iaun handi bat. (246)

• *Esan aditza eta juntagailuaren ondoren:*

• Utzten ditut placer haren aitcin-gibelac, anarteraiñooco, eta ondoreco eguitemoac, eta atsecabeac, handiac baitira, baiña hartan çareneco bereco placeraz mintço naiz: **eta diot** ecen orduan ere, hartan çarenean ere, cerbait escastasun, cerbait descontentamendu içaiten duçula; eta hura dela causa, orduan ere, guztiac ongui contatcera, placer baiño desplacer gehiago içaiten duçula. (383)

• **Eta diot** ecen, are mundu hunetan ere, guiristino onec, Iaincoaren partea daducate-nec, atsegin eta placer gehiago goçatzen dutela, guiristino gaixto Deabruaren partea seguitcen dutenec baiño. (505)

• *Izan aditza eta juntagailuaren ondoren:*

• Puntu hunetara ezta gaizqui heldu, San Matheo Ebangelistac ibentcen duen comparacino bat, ceinçetçaz frogatcen baita, beccatuetan beçala, obra onetan ere, neurria betha arteiño, eta çorhi arteiño, iguriquitcen duela Iaincoac. **Eta da** comparacinoa: Guizon batec erein çuen bere landan haci ona, ogui bihi garbia. (119-20)

• Hartaracotzat edireiten da bertcebat San Geronimo baithan, eta ene ustez ez gaixtoa. **Eta da** arrazoia: Prometatu cerauen, iguriquico cerauela ehun eta hogoy urthez, ez ordea iguriqui ehunez baizen. (123)

- Baiña eguiteco hunetan sarthu baiño lehen, nahi nuque iaquin ceneçan gauçabat, **eta da**: Nola eguiazco penitencia baita laincoaren donua, dohaiña, eta emaitça, laincoac berac placer duenean eman dezaqueyena: hala eguiazco penitencia hura, noiz nahi den dela, heriotceco azquen orenean bada ere, salbateco asco sendo eta botheretsu dela. (195)
- Halatan Apostoluec ere orduan cedutçaten bere buruac dohatsuenic, **eta ciren** aleguerenic noiz eta laincoagatic desohore eta laido guehiago errezibitcen baitçuten. (487-8)
- Ceren amorio garbiak, Iaincoaganic heldu denac, indar guehiago behar luque, **eta du** ere, Deabruaganic helduden amorio higüin, hats, lizunac baino. (489)
- *Izan, egon, esan* aditzak *baina* juntagailuaren ondoren:
 - Ceren batatz placentcia hura ezta placentcia, **baiña da** enganamendu: eta enganamendu hura ere, ezta ez beccatuarena, eta ez beccatutic sortcen dena: **baiña da** beccatorearena, beccatorea beraganic, eta beccatuaren eraguille Deabruaganic heldu dena. (510)
 - Hura ezliçateque misericordia, **baina liçateque** iustizia falta: eta Iaincoa baithan ecin dateque halaco faltatic. (614)
 - Hec han bere beccatuez damu eta urriqui badute ere; eztute ez damu eta urriqui hura, behar beçalacoa; eztute Iaincoagatic, eta ez Iaincoari çor dioten amorioagatic, **baiña dute** iragaiten dituzten penacgatik. (616)
 - Etsaitasuneco victoria, eta garaitia, eztago ez mendecatcean, eta ez ordaiñaren bihurtcean edo doblearen: **baiña dago** barccatcean, eta bidegabèn pacientqui pairatcean. (320)
 - Eztu erraiten Iondone Pauloc, bertce beccatuez bezala, emaztètaco beccatuari defendagaquitçala: eztu erraiten harmetan moccoz-mocco iargaquitçala, **baiña dio**, *fugite*, ihes daguigula. (398)
- *Izan* aditza *ordea* juntagailuaren ondoren:
 - Ceren eguia da, gauza hauc guztioç penitenciac dira, eta penitenciazco obrac: **ordea dira** campocoac, eta eguin ahal ditezqueyenean cenbait bedere eguin behar direnac. (197)
- *Izan, jakin* aditzak *othe* partikularen ondoren:
 - **Otheda** munduan bat ere halacoric? (142)
 - **Othe da** nehor, elhorri-arantçetic mahats, edo saphar-laharretaric fico viltcen duenic? (216)
 - **Othe lizateque** nehor ere, hequen artean, bicitce lucearen esperantça luenic? (59)
 - **Othe dugu** centçuric? **Othe dugu** adimenduric? (599)
 - **Othe ciaquien** cer nahi cioen Iaincoac? (434)
- *Izan, esan, egon, iruditu* aditzak, koma baten (edo pausa baten) ondoren, zeina, noski, ez den kasu erabat berdina, baina bai oso antzekoa:
 - Finean esquiribatce hunen gaiñean, **diot** ezen, nola latinac bi *i* eta bi *v* eguiten baititu bat, eta hartcen atentçat: *adjicio, conjicio, vultus, vulnus*. Eta Españiolac ere bi *l* eguiten baititu bat, *llamo, lloro*: hala euscarac ere bi *t* eguiten dituela bat, *ttipia, ttipittoa, gizonntoa, haurttoa*. (18)
 - Onguiric ez eguitea, bera, **da** gaizqui eguitea. (39)
 - Baiña calte guztien gaiñeko caltea, alferqueriatic heldu den handiena, ceiñi narraicola erran baitut nic, oraiñocoan erran dudan guztia, **da** luçamendua, gerotic gerora ibiltcea. (44)
 - Orai Iaincoac emaiten derauzquitçun bizitcea, osasuna, indarra, antcea eta onhasunac nahidituçu Iaincoaren beraren contra çabiltçala higatu eta galdu, eta guero, oraiño eman ezterauzquitçunac, eta venturaz emanen ere ezterauzquitçunac **diozu** ecen, haren cerbitçuan enplegatuco dituçula. (66-7)
 - Orai Iaincoarequin adisquide çarenean, beccaturic gabe çaudenean, eztuçu esperantçaric Iaincoac çuregatic deus daidiqueyela; çure premia estal

- deçaqueyela: eta guero etsai çarenean, eta beccatuz bethea çaudenean, **duzu** fidantcia, guztiac barccaturic, bere garacia eta loria, hain gauça handiac, valiosac, eta erdiesteco gaitzac, emanen derauzquitçula. (148)
- Ceren gu gabiltça munduan barrena sarthuac, aberatstasunez betheac, atseguinez, eta placerez gaiñez eguinac, eta çu penitenciatan, obra onetan, munduco eguitecoetaric campoan, eta guztiarequin ere **diozu** sinheste, eta esperantça guehiago dugula çuc baiño? (149-50)
 - Eta calte principalenetaric bat; principalena ezpada ere, **da** adimenduaren goibeltcea, ilhuntcea, eta itsutcea. (341)
 - Eta hala beccatu hunetaric beguiratcea, eztago ez guztia adinean, eta ez indarrean, baiña bethi ere Iaincoaren faborea aiticnean hartcen dela, **dago** gogoan, eta gogoaren deliberamenduan. (376)
 - Barreneco aitzindari haur edo argui eguille haur, cein deitzen baitute doctorec *Synderesis*, **da** gure concientcia edo arraçoïn naturala. (420)
 - Galdeguin ceraucaten egunbatez Bias philosophoari ea **othecenz** munduan deus, deusen veldur etzenic? (448)
 - Ceren concientcia ona duenac, **du** esperantça ere. (450)
 - Eta nola Iesu Cristoc berac, baitceducan bere divinitatea, eta Iaincotasuna barrenean estalia, eta campoan baitcirudien ttipi, eta probe: hala haren cerbitçaric ere bere iaunari iarraiquitcen çaitçala, **dirudite** campoan deus guti, eta triste, baiña barrenean dira alegera eta consolamenduz betheac. (509)
 - Verthuteac, Iaincoaren cerbitçatceac, prestuqui bicitceac, ondore ona du, eta cerbait trabaillu badu ere, **du** appurra eta laburra: eta labur hura ere arintcen, gutitcen eta goçatcen du, ondoreko irabaciaren eta placentciaren segurantzac; gogotic, amorioz eta borondatez egoiteac, eta guztien gaiñetic Iaincoaren laguntçac eta faboreac. (521-2)
 - Legue naturalean asco cen bihotzeczco urriquimendu batequin, eta bat bederari bere gogoac, bere baithan barrena, **ziotsan** campoco cenbait seiñalerequin, contu eguizu begui ailtchatce batequin, edo belhauricatce batequin, Iaincoari berari cofesatcea eta barccamendu escatcea. (523)
 - Bada nola isatsaz maiz iragaiten den etchea, erraz baita garbitcen, ceren harc fitsmits, eta liquitsqueria guti baitu: baina urthean behin baicen garbitcen eztena, neque baita, eta gaitz, ceren harc herrautsa, eta amaraua lodi baitu: hala molde berean maiz cofesatcen dena erraz beçala, gutitan eguiten dena ere, **da** neque eta gaitz. (540-1)
 - Eta haren erranaren eta iduriaren arauaz, **diot** ecen, eztela ifernuan içanen elhurric, hormaric eta ez bertce hotz suerteric. (584)

Ondorio gisa

Axularrek bada bi ezaugarri bederen erakusten ditu bere hitzen antolamenduan. Batetik, tradiziozko beste idazle guztiak bezalaxe, Axular ere ez zaie bate-re ongi lotzen Azkue-Altuberen preskripzio apokrifoei, salbu aditzaz amaitzen dituen esaldietan. Bestetik, nolana, uste dugu aitortu behar zaiola Axularri berezitasun bat hegoaldeko idazle gehiengoaren aldean, Axular, dena den, hauek baino nahikoa aditz atzera zaleagoa gertatzen delako, agian, hobeto aztertu beharreko iparraldeko tradizio zabalago baten harian.

Victor HIDALGO

Bibliografía aipatua

- AGIRRE, J.B. (1808) *Eracusaldiac*, Tolosa, 1850. Argitalpen faksimila, Hordago, Donostia, 1978.
- ALTUBE, S. (1919) *De sintaxis euskérica*. Donostia, 1920.
- ___, (1929) *Erderismos*. Euskera, 1929; Euskaltzaindia, 1975 (A. Villasanteren hitzaurrea).
- AÑIBARRO, P.A. (1800a) *Gramática bascongada para el uso y alivio de párrocos y predicadores bizcaynos, guipuzcoanos y navarros*. ASJU, 1969, III, 3-169 (sarrera, A. Villasante).
- ___, (1800b) *Axular: Guero guero ... Bizcayco eusquerara ... RIEV*, 1923, 1925, 1926, 1928, 1929, 1931, 1933.
- APAOLAZ A, A. (1890) *Pachico Cherren*. Bergara, 1890; Erein, 1992.
- ARIZTIA, M. (1934) "Laburditar ipuñak". *Anuario de "Eusko-Folklore"*, T. XIV, 93-129.
- ARRUE, G. (1878) *Baserritar jaquintsuaren echeco escola. D.J.J. Moguel, Marquiñaco apaizac vizcai-eusqueran atera eta ... Guipuzcoacora itzulia*. Tolosa, 1878.
- ___, (1948) *J.A. Moguel: Peru Abarca*. F. Arocena, "La versión guipuzcoana del *Peru Abarca* de Moguel", BSVAP, 1948, IV, 165-194, 337-353.
- ARXU, J.B. (1852) *Uskara eta Frantzes Gramatika*, Baiona, 1852; 2. arg., Baiona, 1853; 3. arg. *Bi mihiren gramatika, uskara eta francesa*, Baiona, 1868; Hordago, 1979.
- AXULAR, P. (1643) *Guero. Bi partetan partitua eta berecia*. Bordele, 1643. Edizio faksimila, Euskaltzaindia, 1988. (*Gero*. Jakin, Aranzaz u, 1976, L. Villasanteren argitalpena).
- ___, (1800) AÑIBARRO, P.A. *Axular: Guero guero ... Bizcayco eusquerara ... RIEV*, 1923, 1925, 1926, 1928, 1929, 1931, 1933.
- ___, (1909) *Geroko-Gero*. Kapitulu batzuk baino ez, in *Euskal-Esnalea*, 1909, 115-22; 134-42; 160-5; 183-90. (P.A. Orkaiztegiren sarrera).
- ___, (1998) SALABERRI, P. *Axularren historiak*. Pamiela, 1998.
- AZKUE, R.M. (1891) *Euskal-Izkindea. Gramática Eúskara*. Bilbao, 1891.
- ___, (1894) *Ensayo Práctico*. (1896ko, *Método Práctico*-aren aurreko eskuizkribu argitaragabea, Euskaltzaindiako, Azkue bibliotekan).
- ___, (1896) *Método Práctico para aprender el euskera bizkaino y gipuzkoano*. Bilbao, 1896.
- ___, (1928) *Discurso leído ante la Real Academia Española*. Bilbao, Editorial Vasca, 1928.
- ___, (1935-47) *Euskalerrriaren Yakintza*. Madrid, Espasa-Calpe, 1935-1947 (4 tomo); Madrid, 1989.
- ___, (1949) *Estudio comparativo entre el vascuence y varias lenguas cultas*. Bilbao, 1949 (*El vascuence y varias lenguas cultas. Estudio comparativo*. Bilbao, 1949).
- BARANDIARAN, J.M. (1921-....) *Eusko-Folklore*. In *Obras Completas*, t. II, eta t. III. (zatiak, *El Mundo en la mente Popular Vasca*, III, Añamendi, 27, 1962.)
- CERQUAND, J.F. (1874-1885) "Légendes et récits populaires du Pays Basque". *Bulletin de la Société des Sciences, Lettres et Arts de Pau*, 1874-5, 1875-6, 1876-7, 1884-5. Orain euskaraz soilik, *Ipar Euskal herriko legenda eta ipuinak*, Txertoa, Donostia, 1985-6, 2 tomo (A. Aranaren hitzaurrea).
- Charencey, Comte de, (1975) DROUIN, J.-C. "Le comte de Charencey (1832-1916) et la langue basque". *Bulletin de la Société des Sciences, Lettres et Arts de Bayonne*, 1975, 309-315.

- Darrigol, (1827) *Dissertation critique et apologétique sur la langue basque*. Baiona, 1827.
- Dartayet, J.P. (DARTHAYET) (1861) *Guide ou manuel de la conversation et du style épistolaire français-basque*. Bayonne-Biarritz, 1861 (2. arg. zuzendu eta gehitua, Baiona, 1876).
- , (1867) *Le mécanisme de la construction du verbe basque en dialecte du Labourd et des pays limitrophes*. Bayonne, 1867.
- DUVOISIN, J.P. (1858) *Laborantzako liburua*, EEE, Donostia, 198 6.
- ELI ZALDE, L. (1911) “Raza, lengua y nación vascas”. *Euzkadi*, VIII, 1911, 163-196, 243-276, 323- 339.
- ETXANIZ, N. (1958) *Euskal-Antzertiak*. Kuliska Sorta 27-8, Itzaropena, Zarautz, 1958.
- ETXEBARRIA, J.M. (1991) *Zeberio haraneko euskararen azterketa etno-linguistikoa*. Ibaizabal, Deustu, 1991.
- ETXEPARE, J. (1910) *Buruxkak*, EEE, Bilbo, 1992.
- GERRIKO, J.I. (1805) *Cristau doctriña guzt iaren explicacioaren sayaquera*. Tolosa, 1858, 2 tomo.
- GÈZE, L. (1873) *Éléments de grammaire basque*. Bayonne, 1875; Hordago, Donostia, 1979.
- GREENBERG, J.H., (1963) “Some universals of grammar with particular reference to the order of meaningful elements”. In: J.H. Greenberg (ed.), *Universals of Language*, 58-90, Cambridge (Mass), MIT Press. (2nd ed., 1966, 73-113.; ed. in italiano, in *La tipologia linguistica*, P. Ramat (ed.), I 15-154).
- HARRIET, M. (1741) *Gramatica escuaraz eta francedez, conposatua francedez hitzcuntza ikhasi nahi dutenen faboretan*. Baiona, 1741.
- HIDALGO, V. (1991) *Altuberen irakurtzen. Altuberen azterketan*. (Lan argitaragabea, doktoretza tesirako prestatua).
- , (1993) *Hitzen ordena euskaraz. Euskal gramatikariaren testigantza: iritziak eta, praktika idatziak*. (Lan argitaragabea, doktoretza tesirako prestatua).
- , (1994a) *Hitz ordenaren estatistikak euskaraz*. (Lan argitaragabea, doktoretza tesirako prestatua).
- , (1994b) “Euskararen mito kaltegarriak (I). Nola idatzi euskaraz modu arin, ulergarri eta aberats batean.” *Hizpide*, 35, 1996, 39-51.
- , (1994c) “Euskararen hitz ordena librea. Euskal joskeraren mito kaltegarriak (II)” *Hizpide*, 36, 1996, 21-27.
- , (1994d) “Aditza maiz euskaraz esaldi hasieran. Euskal joskeraren mito kaltegarriak (II I)” *Hizpide* 37, 1996, 23-31.
- , (1995) “Ohar estatistiko garrantzitsuak euskararen hitz ordenaren inguru. Euskara, SVO?”. *FLV*, 70, 1995, 401-420.
- , (1996) “Hurbiltze bat euskal hitz ordenaren tradizioari”. *FLV*, 7 1, 1996, 21-43.
- , J. GARZIA (1997) “Hidalgo vs Altube”. *El Correo*, Territorios , 10, 1997-XI-5.
- , J. GARZIA (1998) “Ikastea pentsatzen euskaraz”. In *Administrazio euskaraz*, 19, 1998 Urtarrila, 19.
- , (1998) “Baina, zer da euskal joskera?”. In *Administrazioa euskaraz*, 21, 1998ko uztaila, 18-9.
- , (1999) *Izenaren eskuin hedatzen diren erlatiboak euskaraz*. (Eskuizkribua)

INTXAUSPE, E.T. (1856) "Notes grammaticales". Gehigarria, *Sen Mathiuren Ebanjelioa-ri*, I-XLVI. Euskaltzaindiak berrargitaratu a 1991n..., Bonaparteren lan guztien artean.

—, (1858) *Le verbe basque*. Bayonne, 1858; Hor dago, Donostia, 1979.

ITHURRI, J. (1895-....) *Grammaire basque. Dialecte labourdin*. Bayonne, 1895; H ordago, 1979.

KANPION, A. (1884) *Gramática de los cuatro dialectos de la lengua euskara*. Tolosa, 1884; faksimila LGEV.

KARDABERAZ, A. (1760) TELLECHEA IDIGORAS, J.I. "Larramendi y Cardaveraz. Censura y réplica inéditas sobre un libro de piedad", *ASJU*, 1968, 5-31.

—, (1762) *Dotrina Cristiana edo Cristiñau Dotrinea*. In *Euskal lan guziak*, LGEV, 1973/4, I, 399-455.

LARDIZABAL, F.I. (1856) *Gramatica vascongada*. San Sebastián, 1856.

LÉCLUSE, F. (1826) *Grammaire basque*. *ASJU*, 1987, 813-916.

LEKUONA, M. (1918) *Métrica vasca*. Vitoria, 1918 (*Idaz-lan guziak. 1. Aozko literatura*, 1978, 131-157).

—, (1954) "Aitzin-solas". In P. Axular, *Gero*, 1954, Itxaropena, Zarautz, IX-XXX IV.

LUCHAIRE, A. (1879) *Études sur les idiomes Pyrénéens*. Paris, 1879.

MAHN, C.A.F. (1857) *Denkmæler der Baskischen Sprache*. Berlin, 1857; Frantzesezko itzulpen hasiera, *RIEV*, 1922, 560-8.

MICHEL, F.X. (1857) *Le pays Basque, sa population, sa langue, ses mœurs, sa littérature et sa musique*. Paris, 1857; Elkar, 1983 (P. Lafitteren sarrerez).

MITXELENA, L. (1953) *Arnaut Oihenart*. BAP, 1953, 445-463 (bereziki, 459-462 orr). (Orain in *Mitxelenaren Euskal Idazlan Guziak -MEIG-*, V, 1988, 35-57).

—, (1961) "Euskal iztegi-gileak XVII-XVIIIgarren mendeetan (Villasanteren erantzunaz)". *Euskera* VI, 1961, 5-26.

—, (1968) *Plan base o proyecto general sobre unificación. Euskera - Batasuna*. *Euskera*, XIII, 1968, 203-219 orr. bereziki, *Joskera* atala, 218-9 orr. (Orain *MEIG* bilduman.)

—, (1977) *Euskal hizkera eta euskal neurkera*. *Euskera*, XXII, 1977, 721-733 orr. bereziki, *Ate osteko eraskin gisa* atala, 729-33 orr. (Orain *MEIG* bilduman.)

—, (1978) *Miscelánea filológica vasca I*. FLV, 1978, 205-228 orr. bereziki, *Relato y orden de palabras* atala, 220-224 orr. (Orainago, in *Palabras y textos*, EHU, 1987, 363-385)

—, (1979) *Miscelánea filológica vasca III*. FLV, 1979, XI, 213-236 orr. bereziki, *Arratsaldea zen alakoa* atala, 226-230 orr. (Orainago, in *Palabras y textos*, EHU, 1987, 411-433)

—, (1981) "Galdegaia eta mintzagaia euskaraz". In *Euskal linguistika eta literatura: Bide berriak*. Univ. de Deusto, 1981, 57-81 orr. (Orain *MEIG* bilduman.)

MOGEL J.A. (1783) *Cristinaubaren jaquinvidia ... Ifiniebán Bizcaico Eusqueran, A. A. Cardaberaz J esuitiac*. Orain urtetan dau eusquera apaindubaguan. Tolosa, 1783.

—, (1802) *Peru Abarka*, Durango 1881. Argital pen faksimila, 1981.

OLAETXEA, B. (1763) *Dotrina Cristiana*, Vitoria 1763. (2. arg. zuzendua, Bilbo, 1775).

ORKAIZTEGI, P. (1903) "Itz joskera". In: *Ibaizabal*, 1903, Zk.: 94, 95, 96, 97, 98, 99, 100.

- , (1906) *Observaciones para hablar y escribir tolerablemente en nuestro idioma euskaro*. Tolosa 1906.
- , (1909) “Geroko-Gero”. *Euskal-Esnalea*, 19 09, 115-6.
- PAGOLA, R.M. (1984) *Euskalkiz euskalki*. Euskara Zerbitzua, Eusko Jaurlaritzza, 1984.
- RIJK, R.P.G. de, (1969) “Is basque an S.O.V. language?”. *FLV*, 3, 1969, 319-351.
- TARTAS, J. (1666) *Onsa hilceco bidia*. Orthez, 1666; RIEV, I, II, III, 1907-9 (J.B. Darricarrèren estudioaz).
- , (1672) *Arima penitentaren occupatione devotac*. Edizio kritikoa Patxi Altunak paratua. Ed. Mensajero, 1996.
- URGELL, B. (1985) *Refranes y sentencias-eko hitz ordenaz, zenbait ohar*. 1985, eskuizkribua.
- URRUZUNO, P.M. (1988) *Ipuinak*. EEE, Donostia, 1988.
- VILLASANTE, L. (1952) “Literatur euskera. Laphurrarttarr klassikoaren gain eratua”. *BAP*, 1952-1, 91-119; 1952-2, 259-298.
- , (1956) “Comunicación del P. Villasante sobre la réplica del Sr. Altube al Sr. Michelena acerca de sintaxis vasca. - Estudios de sintaxis vasca”. *Euskera*, 1956, 14-18.
- , (1961) ANDUAGA, G. *Aitonaren uzta*. Itxaropena, Zarautz, 1961 (A. Villasanteren bilduma).
- , (1961) *Nere izena zan Plorentxi Angeles Sorazuren bizitza*. Itxaropena, Zarautz, 1961.
- , (1966) “Domingo Agirre Badiola, 1864-1920”, sarrera, *Garoa*, 4. arg., 3-16.
- , (1970) “Sintaxis”. In *Hacia la Lengua Literaria Común*. EFA, Serie Eleizalde (2. arg.), 89-93.
- , (1971) ““Gizona eta euskaltzaina” A. Villasanteren hitzaldia Altubez”. *Euskera XVI*, 1971, 77-83.
- , (1974) “Altuberen testamentua oroitaraziz”. *Euskera* 1974, 249-255.
- , (1974) “Euskara idatziaren joskera. Euskal idazle zaharren gaitzestea XX. mendean”. *FLV*, 1974, 325-342.
- , (1975) “Hitzaurre gisa”. In S. Altube, *Erderismos*, Euskaltzaindia (berrarg.), V-XII.
- , (1976) *Sintaxis de la oración compuesta*. EFA. Serie Eleizalde (bereziki, “Orden entre la oración principal y la subordinada”, eta “Orden de colocación entre las subordinadas de un mismo período” atalak, 58-60).
- , (1978) *Estudios de sintaxis vasca*. EFA, Eleizalde.
- , (1979) *Historia de la literatura vasca* (2. arg.). Aranzazu. (Autore desberdinen azalpetan barreiatutako iruzkinak, bereziki Azkue, Altube eta XX mende honetako hegoaldekoen artean).
- , (1980) *Sintaxis de la oración simple*. EFA. Serie Eleizalde (bereziki, “Ordenación de los elementos en la frase vasca”, 227-260).
- , (1981/82) “Las oraciones causales en Axular”. *FLV XIII*, 1981; XIV, 1982.
- , (1982) “Sarrera”. In Lapeyre, *Kredo edo sinhesten dut esplikatu*, Euskaltzaindia (berrarg.), 5-27.

—, (1985) “Euskal anaforikoak”. In *Symbolae Ludovico Mitxelena septuagenario oblatae* II, 971-980, Vitoriano Vasconum, 1985.

—, (1986) *La oración causal en vasco*. EFA, Eleizalde.

—, (1988) “Hitzaurrea”. In AZKUE, R.M. *Latsibi*, Labayru (berrarg.), IX-XIV.

—, (1988) “Prosazko tradizio sendo bat osatu beharra”. In *Euskararen auziaz*, EFA, Serie Eleizalde, 141-154.

—, (1989) *Aita Ubillos-en “Christau doctriñ berri-ecarlea”*. *Liburu honen berezitasun ba tzuez oharra*, Euskera, XXXIV, 1989, 517-531.

VILLASANTE, L.; LASARTE, M.P. (1980) “Perpauk kausalak Lapeyre idazlea baitan”. *Euskera* 1980, 537-563.

XAHO J.A.; ABBADIE, A.Th. d', (1836) *Études grammaticales sur la langue euskarienne*. Paris, 1836.

WEBSTER, W. (1877/1993) *Euskal ipuinak*. I eta II, EEE, Donostia, 1993, 2 tomo.

ZAMARRIPA, P. (1918) “La idea capital en las frases vascas”. In *Ratos de Euskeralogia*, *La Gaceta del Norte*, 2 de Noviembre de 1918.

Axular et l'étude diachronique de l'ordre des mots dans la phrase basque

Résumé

La conférence porte sur ce que représente la figure d'Axular par rapport à l'ordre des mots dans la phrase basque, et ceci selon deux perspectives différentes. Tout d'abord on parle de l'utilisation que le XIX^e et le XX^e siècles ont faite de la figure d'Axular, surtout au sud du Pays et pour ce qui est des préférences que chaque époque affiche au sujet de l'ordre des mots dans la phrase basque. Ainsi, la première moitié du XX^e siècle refuse-t-elle la syntaxe d'Axular, en la considérant latine et étrangère, soit à cause de l'utilisation libre qu'il fait des particules anaphoriques et subordonnantes antéposées à la proposition, soit à cause de l'ordre des mots dans la phrase – ce deuxième aspect étant plus développé dans cette conférence que le premier –. Selon ces critiques, Axular fait trop avancer la position du verbe dans ses phrases. A cet effet, il est tout de même curieux de constater que le XIX^e siècle avait vanté justement tout le contraire chez Axular, en le considérant à plusieurs reprises, au même titre que Kardaberaz, comme le seul auteur à mettre le verbe à la dernière position de la phrase. Existait donc depuis longtemps, la polémique concernant la position du verbe dans la phrase ne fait que rebondir.

Dans la deuxième partie de la conférence, on essaie de fournir quelques données objectives, statistiques, qui permettent de mieux situer l'auteur dans la controverse. Pour ce faire, on passe son œuvre au peigne fin pour y analyser la position qu'occupent dans la phrase le sujet, le verbe et le complément d'objet et pour y découvrir quel en est l'ordre prédominant. 48 % des propositions présentent l'ordre SVO, alors que 25,5 % se construit suivant l'ordre SOV ; ce dernier ordre coïncide avec les données tirées d'autres auteurs classiques et des textes oraux des XIX^e et XX^e siècles. Ils diffèrent tous des données fournies par le professeur De Rijk, tirées de textes écrits au XX^e siècle conformément à d'autres règles grammaticales de référence, et qui présentent pour la plupart l'ordre SOV.

Par ailleurs, on étudie la figure d'Axular en même temps qu'un large corpus aussi bien écrit que parlé, par rapport aux dispositions actuelles concernant l'ordre des mots. Chez Axular, tout comme dans le corpus étudié, la plupart des propositions présentent le verbe au milieu. Mais 8 sur dix de ces propositions présentent l'information la plus importante de la phrase en position nettement post-verbale, alors que seulement 4,3 % la met en position pré-verbale. Axular ne respecte pas les conventions de la langue basque écrite standard d'aujourd'hui. De toute façon nous voulons souligner le fait que 39,4 % des phrases de cet auteur présentent le verbe en position finale, contre seulement 28,1 % du corpus général et 18,6 % chez des autres auteurs. Par contre, 6,1 % de ses phrases commencent par le verbe, alors que c'est le cas de 14,3 % du corpus général et du 18,1 % du corpus d'auteurs classiques. Aussi peut-on peut-être deviner dans nos statistiques une légère différenciation entre les auteurs du nord et du sud du Pays, la tendance à faire avancer le verbe dans la phrase étant chez ces derniers beaucoup plus accentuée. Quoi qu'il en soit, les données fournies par le basque parlé, d'un côté et de l'autre des Pyrénées, d'aujourd'hui et du siècle dernier, ne diffèrent guère,

et on découvre même une légère tendance à faire avancer le verbe dans la phrase, plus facilement au nord qu'au sud.

Enfin, on présente d'autres données concernant l'ordre des éléments dans la phrase subordonnée, certains types de propositions relatives non normatives, ainsi que des propositions d'Axular qui commencent dès le verbe synthétique conjugué.

Notes

1. Lan hau burutu ahal izan da, besteak beste, Eusko Jaurlaritzaren laguntzari esker, Hezkuntza, Unibertsitate eta Ikerketa Sailak, 1998-99 ikasturterako ikertzaileak prestatzeko zabalduko programako beka baten bidez.

2. Ik., esaterako, Aita Villasanteren 1956ko "Comunicación del P. Villasante sobre la réplica del Sr. Altube al Sr. Michelena acerca de sintaxis vasca", *Euskera* aldizkarian argitaratua, nondik aurrera bihurtzen den Aita Villasante, agerian, fede berriko.

3. Corpus honen osaketa zehatzaz, eta azterketa parametroen inguruan, ik. Hidalgo, 1994a. Idazleei dagokienean, bakoitzari bibliografian aipatutako obraren zati bat izan da aztertua, eta obra aukeratua, besteak beste, jatorriz euskaraz sortutako lana izatearen baldintzapean.

4. Guk, Axularren kasuan aztertu ditugu XXXI-LV bitarteko kapituluak (1643, 339-569; 1976, 383-699). Tartasena, 1666ko *Onsa hilceco bidia* osorik. Aipatu beste autoreei, berriz, bibliografian aipatu obra, edo obraren zati bat, aztertu zaie. Ikertu beste obrei dagokienez, bakoitzarekin ematen da erreferentzia ohar propio batean.

5. Ik. Apaolaza, 1890.

6. Ik. Ariztia, 1934.

7. Ik. Etxebarria, 1991.

8. 7 testu labur hauetako datuak jasotzen dira B. Urgell 1985ean.

9. Euskalkiz euskalki saileko datuak atereak dira, aztertzetik, R.M. Pagolak, 1984an argitaratzen duen *Euskalkiz euskalki grabazio bilketak*.

10. Axularren aipu guztiak jatorrizko ediziotik egiten dira (hobe esan, honen 1988ko argitalpen faksimiletik).

11. Beharbada hirugarren aukera bat ere kontsidera liteke, non *Cartagotarren gainean* sintagma izan litekeen zuzenean *abantaila eta garaitia*-ren konplementu.

12. Agian izan lezake esaldiak beste interpretaziorik, *bitartean* adberbio soilizat emanaz, aditzari lotu gabea, baina ez zaigu iruditzen plausibleena.

13. Ikus liteke erlatiboen inguruan, oraindik zirriboroko lana baino izan ez bada ere, Hidalgo 1999.

14. Eta orduan ere balirateke, bederen, salbuespenak, zenbait kasutan, gutxitan egia esan, esaldiko beste elementuren bat tartekatzen delako galdegaia eta aditzaren artean, hemen bestela aipatu ez dugun egi-tura batean.