Pablo Neruda
Pablo Neruda hette egentligen Neftali Rickardo Reyes. Han föddes den 12 juli 1904 i Parral, i södra Chile. Han var son till en lärarinna som hette osa Basoalto de Reyes och Jose del Carmen Reyes som var lokförare i staden Temuco i södra Chile. Rosa dog efter födseln utav en son som skulle bli en av de största författarna i Chiles historia.

Han växte upp omgiven utav skog och träd utanför Temuco, hans fader tog hand om honom innan han gått ut grundskolan. Det var förmodligen här den första vägvisaren pekade på att han skulle bli en utav Chiles största poeter.

Nerudas tidiga minnen återvände till den vilda naturen som han tidigt var fäst vid. Han var fascinerad över den Chilenska naturen och dess exotiska blommor och även över dess insekter som tog hand om naturen. Han växte upp i det tysta. Ingen viste vad han letade efter i sina långa och tysta funderingar som han hade under denna tid. Han var av naturen en tyst och

väluppfostrad pojke. Nerudas mors död och hans fars motstånd till skrivandet förstärkte personlighet ännu tydligare.

Under 1910 och tio år framåt studerade Pablo Neruda på el Liceo de Temuco skolan och slutade alltså 1920 då han var färdig med grundskolan och gymnasiet, och gick ut som humanist. Ett år senare åker han till Santiago de Chile för att fortsätta sin karriär, och plugga Franska. 1918, i tidningen i Temuco publicerade han sitt första verk, La Manna. Under samma

år tar tar hans humanast karriär slut och han adopterar namnet Pablo Neruda, som han kommer att använda i sina fortsatta verk. Varför detta namn?

 Kanske för att han var influerad utav två diktare, Fransmannen Paul Varlaine och Tjecken Jan Neruda.

Genom hela sitt liv bidrog Pablo med sitt arbete i flertalet litteratur magasin, så som de chilenska tidningarna Caballo de bastos och Aurora de Chile som han för övrigt var ansvarig för. Han redigerade tidningen Los poetas del mundo defiende al pueblo espanol i samarbete med intellektuella Fransmän. Under den äldre delen utav tonåren när han var studerande på el

Liceo universitetet, var han en aktiv rebell och anarkist. Han var chef redaktör för tidningen Claridad, vilken var mycket anarkist och kommunistiskt inriktad (Claridads svensk motsats är typ Clarité).

Neruda intog flera politiska poster. 1927 blev han en berömd konsul i Rangun. Ett år senare intog han posten som konsul i Colombo. 1930 blev han konsul i Bativa, i Singapur. 1934 kom Neruda till Barcelona där han blev chefs konsul. 1939 blev han utnämnd till spanska emigrations konsuln, i Paris. 1945 blev han vald till senator i republiken och provinsen Teparaca och Antofgasta. Det är viktigt att komma i håg att under samma år fick

Neruda Nationella Litteratur Priset och i Juli samma år blev han medlem i kommunist partiet i Chile.

1946 fick han Orden Aguila Azteca från den Mexikanska regeringen. Han blev huvud namnet vid propaganda spridningen vid valet av president, för president kandidat Gonzalez Videla, som är en motsvarighet till svenska kommunist partiet. De tre följande åren var mycket viktiga för honom. 1947 åker Pablo till Argentina för att han kände sig sviken av politikerna som

han hjälpte vid valet, som för övrigt vann. Neruda skriver en insändare i el Nacional de Caracas, som kallades Förtroende brevet till miljontals män. Detta var anledningen för Videla att stämma honom i en politisk rättegång.

1948 ger Neruda sitt kända missnöje till senaten. Högsta domstolen ger honom en borgen för sin frigivning. Efter detta levde Neruda gömd i Chile arbetande på sitt stora verk el Canto General (på svenska Den stora sången) i vilket han hoppar på presidenten Videla, och många fler presidenter och diktatorer i Sydamerika. Den stora sången innehåller över 350 dikter som

handlar bland annat om Sydamerika kontinenten, växter, djur, floder och de första människorna. Han berättar också om frihets hjältar och dollarimerialismen.

1949 blir han invald i orden Consejo Mundial de la Paz. Canto General blir släppt och översatt till engelska och många flera språk som kinesiska. Han får internationella fredspriset.

Han återvänder till Chile 1954, på sin 50 års dag. Han offentliggör en serie föredrag om sitt liv och hans diktande, på University of Chile, vilket skulle ligga till grunden för hans memoarer som han skriver i slutet av tidningen O´Crezeiro och boken Odas Elemenales. Samma år donerar han sin mest värdefulla samling Peri-Winkles böcker till University of Chile.

1969 redogör han att han ska ställa upp som kandidat i president valet men misslyckas.

1971 blir han ambassadör i Frankrike 67 år gammal, under samma år får han Nobel priset i litteratur. Han dog två år senare i September 1973 då Pinochetts militär junta nyligen tagit över.

