

NEGUko SOLSTIZIOA

Erakusketa

2011ko urtarrilaren 20tik martxoaren 31arte

2

© Fundación Sancho el Sabio Fundazioa

Portal de Betoño 23

01013 Vitoria-Gasteiz

www.fsancho-sabio.es

Tel.: 945 273932

3

AURKEZPENA

Gabonetatik inauterietara bitarte, neguko hainbat ospakizun
ditugu. Olentzero eta Errege Magoak. San Anton, San Blas eta
Santa Ageda. Inauteriak. Beren tradizioez, lokalismoez eta
pertsonaiez hornituta datozen neguko jai horien egutegia
euskal etnografian gehien deskribatu eta ikertu diren
garaietako bat dela esan daiteke.
Sancho el Sabio Fundazioak bere egoitzan antolatu duen
erakusketa txikian, neguko jaietako usadioak eta ohiturak
deskribatzen dituen dokumentu sorta bat dugu. Gehienak
Gasteizko eta Arabako jaiei lotutakoak dira.
Monografiak, aldizkako argitalpenetan agertutako artikuluak,
eta argazkiak. Autoreak, hala nola Gerardo López de Guereñu,
Blas Arratibel eta Juan Garmendia Larrañaga. Tituluak, hala
nola Ohitura eta Sancho el Sabio Erakundearen antzinako
buletina. Arquek, Salinasek sinatutako argazkiak. Sancho el
Sabio Fundazioaren dokumentu-funtsen aberastasuna
ezagutzera emateko argazkiak dira.
Neguko solstizioa Sancho el Sabio Fundazioaren 2011ko lehen
erakusketa da. Programa baten lehen ekitaldia da erakusketa.
Programa horretan, Fundazioko guztiok hartu dute parte
hautatzen, iruzkinak egiten, maketatzen, muntatzen eta
zabaltzen. Halaber, Fundazioaren lanaren erakusgarri da
erakusketa, eta lana bera jarri da ikusgai.

4

1 NA 117833

Arrese Beitia, Felipe
Neguari : (amalauduna) / Felipe Arrese
ta Beitia. –
Texto en euskera vizcaíno
En: Euskal-Erria San Sebastián. -- T. 12
(1o sem. 1885), p. 16
 I. Título. II. Euskal-Erria.
891.69-1 Arrese Beitia, Felipe (046)

Felipe Arrese Beitia (Otxandio, Bizkaia,

1841-1906), lanbidez eskultorea bazen

ere, XIX. mendearen amaierako idazle

emankorra izan zen, eta herriaren

sentimenduak maisutasunez adierazten asmatu zuen; kasu

honetan, neguari buruzko olerki lirikoa idatzi zuen.

002 ATV 12552

Satrústegui Zubeldia, José María
Solsticio de invierno : (fiestas populares, olentzero,

tradiciones de Navidad) / José María
Satrústegui. - Iruñea : [s.n.], 1988
(Lizarra)
198 p.; 19 cm. - (Sobre etnografía
vasca ; 3)
DL NA. 1456-1988. - ISBN 84-85112-
15-6
1. Euskadi-Usos y costumbres. I.
Título. II. Serie.
398.332.416(460.15)

Neguko solstizioa. Ezaugarri

nagusiak, hala nola sua, mozorroak, kantu eta dantzak, diru-

biltzeak, sinbologiak, errituak eta abar, zehaztasunez jaso

dira ale honetan, udazkenetik udaberrira bitarteko

5

ospakizunak noiz egiten diren eta zergatik egiten diren

sakonagotik aztertzeko.

SAN ANTÓN

San Anton, urtarrilaren 17a, orain bi mende baino lehenagotik

ospatzen da Gasteizen San Antonio Abadearen ohorez,

animalien babeslea dena; hortik, animaliak bedeinkatzeko

usadioa sortu zen. Santuaren ikonoa oinetan txerri bat duela

irudikatu da betidanik, eta horren haritik San Antonen

zozketa sortu zen, gaur egun arte iraun duena Udaletxean

egiten den zozketarekin, bolak eta zenbakiak zurezko

kaxetatik ateratzeko prozedura tradizionalari jarraiki. Erritu

osoaren osagarri, Sokonusko ospetsuaren ekitaldira

bertaratzen direnei harrera beroa egiten zaie .

003 NA 149935

Vitoria-Gasteiz. Alcalde
La Tradicional rifa de San Antón : discurso del alcalde con
motivo de cumplirse el 25o. aniversario del restablecimiento
del sorteo en la Casa Consistorial / [Luis Ibarra Landete]. -
En: Boletín municipal de
Vitoria Vitoria. -- N. 6 (jul. 1961), p.
[17-18]
1. Beneficencia-Vitoria-Gasteiz-
Artículos periodísticos. 2. Vitoria-
Gasteiz-Usos y costumbres-
Artículos periodísticos. I. Ibarra
Landete, Luis. II. Título. III. Boletín
municipal de Vitoria.
364.4(460.156Vitoria-
Gasteiz)(046)
39(460.156Vitoria-Gasteiz)(046)

6

004 NA 152503

San Anton egunean txerria protagonista : urtarrilaren 17an
txerriaren zozketa egiten da behartsuen alde urtero. -
Es continuación de: Boletín de información municipal. - Otro
tít.: Gaceta municipal de Vitoria-Gasteiz. - Incluye resumen en
español
En: VG : Vitoria-Gasteiz : gaceta municipal Vitoria-Gasteiz. --
 N. 61 (20 en. 1996), p. 13
1. Beneficencia-Vitoria-Gasteiz-
Artículos periodísticos. 2. Cerdos-
Usos y costumbres-Vitoria-Gasteiz-
Artículos periodísticos. 3. Vitoria-
Gasteiz-Usos y costumbres-Artículos
periodísticos. I. VG. II. Gaceta
municipal de Vitoria-Gasteiz.
364.4(460.156Vitoria-Gasteiz)(046)
39(460.156Vitoria-Gasteiz)(046)
637.5:39(460.156Vitoria-
Gasteiz)(046)
39:637.5(460.156Vitoria-Gasteiz)(046)

005 NA 169669

Mocoroa Soto, Baleriano
San Anton antziñan ___ eta San
Anton gaur / [B.]. -
En: Euskalzale Bilbo [2. urtea, 3.
geia] (1898 urtarrilaren 20an), p.
20-21
1. Antonio Abad, Santo-Culto-
Artículos periodísticos. 2. Fiestas
religiosas-Usos y costumbres-
Artículos periodísticos. I. Título. II.
Euskalzale.
248.159.4AntoniodeAbad(046)

7

398.33(046)

006 NA 187192

Irazábal Juez, Francisco Javier
Tradiciones de San Antón : patrón de los animales domésticos
/ Javier Irazabal Juez. -
Incluye el artículo: Bendito, sí, rifado no
En: Gaceta municipal = Udal kazeta : Vitora-Gasteiz Vitoria-
Gasteiz. -- 2a época, n. 12 (en. 2002), p. 34
1. Beneficiencia-Vitoria-
Gasteiz-Artículos
periodísticos. 2. Vitoria-
Gasteiz-Usos y
costumbres-Artículos
periodísticos. I. Título. II.
Gaceta municipal (Vitoria-
Gasteiz). III. VG. IV.
Bendito, sí, rifado, no.
364.4(460.156Vitoria-
Gasteiz)(046)
39(460.156Vitoria-Gasteiz)(046)

007 ATA 106

López de Guereñu Galarraga, Gerardo
Calendario alavés : vida, usos,
costumbres, creencias y tradiciones /
autor, Gerardo López de Guereñu. -
Vitoria : Caja de Ahorros Municipal de
Vitoria, 1970
403 p., [13] h. de fot.; 25 cm. - (Boletín
de la Institución Sancho el Sabio ; Año
14, t. 14)
DL VI. 21-1958
1. Álava-Usos y costumbres-

8

Calendarios. I. Caja de Ahorros Municipal de Vitoria. II. Título.
III. Boletín de la Institución Sancho el Sabio. IV. Serie.
39(460.156)(059.3)
www.memoriadigitalvasca.es/handle/10357/2307

Gerardo López de Guereñu Galarragak (Gasteiz, 1904 - 1992),

argazkilari, etnografo eta Euskaltzaindiako kide izan zenak,

Arabako zenbait herritako urte oso bat jaso du zehatz-

mehatz, egunez egun, BISSaren zenbaki monografiko

honetan: erlijio-jaiak, familia- eta talde-giroa, kontzejuen

erabilera zaharrak eta abar. XVI. mendetik aurrerako

eguneroko bizimodua jaso du horrenbestez, hainbat

eskuizkribu, udal-ordenantza, udaletako kontu-liburu,

elizetako fabrika-liburu eta abar zehatz-mehatz aztertu

ondoren, ahoz jasotako hainbat albiste ere aintzat hartu

dituelarik.

SAN BLAS

Eztarrian arrain-hezur bat trabatuta zuela itolarrian zegoen

haur baten bizitza salbatu zuen San Blasek, eta horregatik,

mirariz sendatzeko dohain horrengatik alegia, egin zen

ezagun. Harrezkero, San Blas egunean, otsailaren 3an alegia,

eztarriak bedeinkatu egiten dira lepoan kordoia jartzearekin

batera. San Blasen ospakizunen barruan, halaber, txerri-

hilketatik eratorritako janariak bedeinkatzen dira, baita

baserrietan sortutako produktuak ere, denboraldi osoan

familiaren mantenua osatzen zutenak.

9

008-1 ATA 6371

Fiestas y tradiciones en Álava / [dirección, coordinación y
diseño, Xabide ; documentación,
Elvira Ocio... (et al.)]. - [Vitoria-
Gasteiz] : Diario El Correo, [2002]
176 p.: fot.; 28 cm
Cartoné
DL SS. 440-2002
1. Fiestas-Álava. 2. Álava-Usos y
costumbres. I. Xabide (Vitoria-
Gasteiz)
394.2(460.156)
398(460.156)

008-2 ATA 7183

San Blas feria : 2005 : Laudio, urtarrilaren 29an. - [s.l. : s.n.],
[2005][37] p.: fot.; 16 x 16 cmLaguntzaileak, Laudioko Aran
Noblearen Udala = Ayuntamiento del Noble Valle de Llodio,
Kot. Antolatzailea, Kukutxe San Blas Feria Elkartea. - Texto en
euskera y español. - Rústica. - Tít. tomado de la cub.

1. Productos agrícolas-Ferias-
Llodio (Álava) 2. Ferias-Llodio
(Álava). I. Kukutxe San Blas
Feria Elkartea (Llodio, Alava) II.
Llodio (Álava). Ayuntamiento.
061.43:633/636(460.156Llodio)
633/636:061.43(460.156Llodio)

10

009 NA 92625

Jiménez, Joaquín
El Alavés : carácter y costumbres / Joaquín Jiménez. -
En: Álava en sus manos [Vitoria-Gasteiz] ; Caja Provincial de
Álava = Arabako Kutxa, D.L. 1983 T. II ; p. 41-72
1. Fiestas-Álava. 2. Álava-Usos y costumbres. I. Título. II. Álava
en sus manos.
39(460.156)
394.2(460.156)

Inauteri-igandearen aurreko

ostegunean, Larderoko

Osteguna ospatzen da, Aiaran

“Oilarraren jaia” deitzen

dutena. Herriko neska-mutilek

bizirik dagoen oilar beltz bat

paseatzen dute herriko

kaleetatik, kaiola batean

sartuta. Gaizkiaren ordezkaria da oilarra, eta azkenean

meriendaren plater nagusia izango da, etxez etxe jasotako

gainerako jakiekin batera.

Jai horrek kristau jatorria dauka. Merienda, txerrikietan

oinarritua normalean, Garizumari aurre egiteko indargarri

moduko bat zen.

SANTA AGUEDA

Urtero-urtero, otsailaren 4a Santa Agataren eguna ospatzen

da. Siziliako birjin eta martiri hori torturatu egin zuten, eta

bularrak ebaki ere egin zizkioten Erromako senatari

Kintilianoren aginduz; neskatxaren plazerrak ez lortzeagatik

mendeku hori hartu zuen senatariak. Gazte koadrilak herriko

kaleetatik ibiltzen dira euskal jantzi tipikoak soinean, eta,

makila batez, biribilean jarrita kantatutako melodien

erritmoa markatzen dute. Antzinako ohitura batean izan

11

lezake jatorria jai pagano horrek: Ama Lurrari egindako deia

litzateke, hain zuzen ere, udaberriarekin batera, fruitu

oparoak eman ditzan eskatzeko egindako deia. Behin kantua

amaiturik, opariak bildu egiten dituzte ondoren merienda

egiteko.

Arabako folklorea oso oparoa da, probintzia osoan barrena

bizirik dirauten askotariko kantek egiaztatzen dutenez. Hona

hemen kanta horien erakusgarri moduko bat.

010 COL APUNTES 9

Laburu, Jon Gotzon
Santa Agueda y sus tradiciones / Jon Gotzon Laburu, Mari
Carmen Baza. - [Vitoria-Gasteiz] : Diputación Foral de Álava,
Departamento de Cultura =
Arabako Foru Aldundia, Kultura
Saila, D.L. 1995
116 p.: fot.; 23 cm. - (Apuntes =
Oharrak ; 9)
Rústica
DL VI. 25-1995. - ISBN 84-7821-
203-5
1. Agueda, Santa-Culto. 2. Fiestas
religiosas-Usos y costumbres. 3.
Santa Agueda (Fiesta). I. Baza,
María del Carmen. II. Alava.
Departamento de Cultura. III.
Título. IV. Apuntes.
394.26:235.3Agueda, Santa
398.33Santa Agueda

12

011 ATA 2605

Rondas de Santa Agueda. - Vitoria : Caja de Ahorros
Municipal de Vitoria, D.L. 1979
(Egaña)
[4] p.; 16 cm
Rústica
DL VI. 78-1979
1. Fiestas-Euskadi. 2. Santa
Agueda (Fiesta) 3. Canciones
vascas.
394.26(460.15)
784.4(460.15)

012 ATA 2471

González Salazar, José Antonio
Fiestas en la comarca de Bernedo / José Antonio González
Salazar. - [Vitoria-Gasteiz] : Diputación Foral de Álava,

Consejo de Cultura = Arabako Foru
Aldundia, Kultur Kontseilua, [1984?]
P. 81-107; 25 cm
Rústica. - Separata de : Ohitura.
Estudios de etnografía alavesa. No. 2
1. Fiestas-Bernedo (Álava) 2. Bernedo
(Álava)-Usos y costumbres. I. Álava.
Consejo de Cultura. II. Título. III.
Ohitura.
398.33(460.156Bernedo)
394.2(460.156Bernedo)

Arabako beste zenbait herritan

bezala, Bernedoko eskualdean ere San Anton, Kandelarioa,

13

San Blas, Larderoko osteguna, Inauteriak eta abar ospatzen

dituzte; Angostinan, Bernedon eta Villafrian, ordea, ez dute

Santa Agataren jaia ospatzen, baina bai San Tirso,

urtarrilaren 28an. Jai horrek hiru egun irauten zuen garai

batean, eta hiru egunetarako musika prestatzen zuten. Meza

ospatsua eta bezperak egiten ziren, eta erlikia musukatu

egiten zuten. Gastronomiari dagokionez, ahuntz eta ardi bat

hiltzen zituzten, eta txitxirioak, zopa eta haragi gisatua

jaten zuten, oiloz edo oilaskoz prestatutako beste plater

batekin batera; amaitzeko, kafea, rona eta anisa. Azken 20

urteetan, santuaren eguna ospatu dute bakarrik.

013 ATA 7506

Ortiz de Zárate, Carlos
Leyendas y tradiciones de Ribera Alta= Erriberagoitiko
kondairak eta ohiturak / Carlos Ortiz de Zárate. - [Pobes] :
Ayuntamiento de Ribera Alta = Erriberagoitiko Udala :
Asociación Cultural "Mendi Artean" = "Mendi Artean" Kultur
Elkartea, [2007]
473 p.: fot., il.; 24 cm
Las leyendas están en español y
euskera. – Rústica
DL VI. 84-2007. - ISBN 978-84-606-
4263-3
1. Mitos y leyendas-(Ribera Alta,
Álava) 2. Ribera Alta (Álava)-Usos y
costumbres. 3. Ribera Alta (Álava)-
Descripción. I. Asociación Cultural
"Mendi Artean" (Ribera Alta, Álava)
II. Ribera Alta (Alava).
Ayuntamiento. III. Título. IV.
Erriberagoitiko kondairak eta
ohiturak.
398.2/.3(460.156Ribera Alta)
908(460.156Ribera Alta)

14

Udalerri hau Arabako Bailaretako eskualdean dago; 23

herrigune txiki ditu, eta Pobes da udalburua. Orgaz

kondearen jaurerria izan zen garai batean, eta egileak liburu

honetan jasotako kondaira eta tradizio ugari gorde ditu.

Neguko solstizioari dagokionez, txerri-hilketaren erritua

deskribatzen du, eta hozkailuen erabileraren eta Inauterien

berri ere ematen digu; Inauteriek errituaren antza dute

jaialdi soila gaindituz, eta herri bakoitzak bere aldaera gorde

du. Oro har, mutilak larru eta zintzarriez mozorrotzen dira,

eta, aurpegia pintatuta edo maskara batez estalita

daramatela, herrian barrena ibiltzen dira, neskak eta haurrak

ikaratzen.

CARNAVAL DE ZALDUONDO

Arabako Inauteriak Zalduondon du hitzordu nagusia, landa-

inauteriaren ordezkari nagusia den aldetik. “Markitos”

izeneko panpina da protagonista, gaizki ororen ordezkari

denez herritik asto baten gainean paseatzen dutena;

bertakoen gaitzespen guztiak jaso ondoren, zutoinean sartzen

dute, epaitu egiten dute eta, azkenean, erre egiten dute.

Herriko guztiek parte hartzen dute ekitaldietan, eta

zenbaitek

animaliak

antzezten

dituzte, hala

nola ardiak,

otsoak eta

hartzak,

baita beste

zenbait

pertsonaia

ere, hala

15

nola “Agurea eta Atsoa”. Plazan, maskarada batean,

predikariak eraso egiten dio pertsonaiari, burlazko sermoi

baten bitartez, eta sutara kondenatzen du. Ezagutzen

ditugun kondena-sermoietako zaharrenaren kopia aurkeztu

nahi dizuegu hemen; 1897. urtekoa da.

014 MAN 1774

Sermones en carnaval[Manuscrito] : Alava, Zalduondo
Zalduendo / Asociación Cultural de Zalduendo ; [han sido
predicadores, Pedro Martínez y Miguel Larrea ; han recogido
los versos populares, Blas Arratíbel... (et al.) ; viñetas de
Pilar Barba Larburu]. - [1986?]
48 h.; 33 cm
Autógrafo y mecanografiado. -
Sumario: Recoge el sermón más
antiguo que se conoce, de 1897
rescatado por Blas Arratíbel en
1920, y los sermones desde 1976 a
1986. - Fotocopia. - Rústica. -
Documento sin fechar, fecha
probable 1986
1. Carnavales-Zalduondo (Álava)-
Sermones. I. Asociación Cultural de
Zalduondo (Alava)
394.25:252.9(460.156Zalduondo)

015-1 ATA 7427

Zalduondoko inauteriak= El carnaval de Zalduendo :
(antología de sus sermones, 1996-2006) / fotografías,
Ernesto Pastor. - Zalduondo : Asociación Cultural de
Zalduendo = Zalduondoko Kultur Elkartea, [2007]

16

75 p.: fot.; 21 cm
Rústica. - Subtít. de la cub.: Antología de sus sermones 1996-
2006. - Tít. tomado de la cub.
DL VI. 63-2007
1. Carnavales-Zalduondo (Álava). I. Pastor, Ernesto, fot. II.
Asociación Cultural de Zalduondo (Alava) III. El carnaval de
Zalduondo.
394.25:860-1(460.156Zalduondo)
860-1:394.25(460.156Zalduondo)

015-2 ATA 7189

Arratibel Ruiz de Alegría, Blas
El Carnaval en Zalduondo : Recuerdos de nuestro viejo
carnaval / Blas Arratibel y Ruiz de Alegría. - Zalduondo :
Asociación Cultural de Zalduendo, 1986
[8] p.; 21 cm
Rústica

17

1. Carnavales-Zalduondo (Álava). I. Asociación Cultural de
Zalduondo (Alava) II. Título.
394.25(460.156Zalduondo)

015-3 ATA 2442

Satrústegui Zubeldia, José María
El Carnaval de Zalduendo / J.M. Satrústegui. - [Vitoria-Gasteiz]
: Diputación Foral de Álava = Arabako Foru Aldundia, [1975?]
P. 365-377: fot.; 24 cm
Separata de : Homenaje a Odón de Apraiz = Odon Apraizi
omenaldia
1. Carnavales-Zalduondo (Álava). I. Álava. Diputación Foral. II.
Título. III. Homenaje a Odón de Apraiz. IV. Odón Apraizi
omenaldia.
394.25(460.156Zalduondo)

016 COL BERTAN 1

Garmendia Larrañaga, Juan
Fiestas de invierno / Texto Juan Garmendia Larrañaga ;
fotografía Javier Juanes. - [Donostia-San Sebastián] :
Gipuzkoako Foru Aldundia, Kultura
eta Turismo Departamentua =
Diputación Foral de Gipuzkoa,
Departamento de Cultura y Turismo,
D.L. 1993
72 p.: il., fot.; 28 cm. - (Bertan ; 1)
Precede tit.: Kultura. - Texto en
español. – Rústica DL NA. 180-1993. -
ISBN 84-7907-150-2
1. Fiestas-Gipuzkoa. 2. Gipuzkoa-Usos
y costumbres. I. Juanes, Javier, fot. II.
Gipuzkoa. Departamento de Cultura y
Turismo. III. Título. IV. Serie.
394.2(460.154)

18

39(460.154)

Azarotik martxora doazen jaietako ospakizunak deskribatzen

ditu, eta neguko solztizioaren berezkoak aipatzen ditu:

lehenik, Gabonetakoak, Olentzero eta Errege Eguna; jarraian,

San Anton, San Blas eta Santa Agata; eta, amaitzeko,

Inauteriak, hiriko zein landako giroetan (azalaren argazkian

jaso dena, adibidez) ospatzen direnak.

017 ATA 8065

González Pastor, Manuel
Fiestas patronales de Oyón-Oion, el Cachi y otras tradiciones /
Manuel González Pastor. - 1a ed. - [Vitoria-Gasteiz] : Diario
Noticias de Alava, 2010
125 p.: fot.; 23 cm
Ayuntamiento de Oyón-Oion,
Oyón-Oiongo Udala. - Rústica
DL NA. 103-2010
1. Fiestas-Oion (Álava) 2. Oion
(Álava)-Usos y costumbres. I. Oion
(Álava). Ayuntamiento. II. Título.
394.2(460.156Oion)
39(460.156Oion)

Oiongo udalerriko tradizioen

barruan, urtarrilaren 22an San

Bizente eta San Atanasio

zaindarien jaia ospatzeko, Katxi

(“lerdoa”, “zoroa”, “bufoia” edo

“katxideabrua”) izeneko burlazko eta jai-giroko pertsonaia

agertzen da, 1676. urtetik dokumentatu dena. Federico

Baraibarren ustez, Katxik “maskara” esan nahi du, eta hitz

hori Arabako herri askotan erabiltzen dute “mozorrotutako

pertsona” adierazteko.

19

018 NA 110250

Arredondo, Felipe
Fiestas populares : Salcedo / Felipe Arredondo. -
En: Anuario de la Sociedad de Eusko-Folklore San Sebastián. --
 T. 2 (1922), p. 103-107
1. Fiestas religiosas-Usos y costumbres-Salcedo (Álava)-
Artículos periodísticos. 2. Carnavales-Salcedo (Álava)-
Artículos periodísticos. I. Título. II. Anuario de la Sociedad de
Eusko-Folklore.
398.33(460.156 Salcedo) (046)
394.25(460.156 Salcedo) (046)

Arabako Lantarón udalerriko

herri honetan Inauteriak

ospatzen dituzte modu berezi

batean; gaztelaniaz

“Carnestolendas” ere esaten

zaie, agian egun horietan haragia

erruz jaten delako, “urdai

frijituak edo torrada” tipikoak

bereziki.

Mutilak mozorrotu egiten dira,

arropa zaharrak, zintzarriak eta txilinak erabiliz

horretarako, aurpegia belztua edo maskara batez estalia

daramatela, eta kaleetan barrena ibiltzen dira, dantzatuz eta

kantatuz, eta, horrekin batera, emakume eta haurrak

ikaratuz.

Piñata larunbatean PORRETEROA agertzen da, herriko

kaleetatik gurdi baten gainean paseatzen duten lastozko

panpina. Bitartean, etxez etxeko diru-bilketa egiten da, eta,

porreteroa epaitu eta jipoitu ostean, garbitokiko teilatura

jaurtitzen dute azkenean.

20

