
GIZARTEA

ABENDUA EUSKAL ATSOTITZETAN

"Nuestro pueblo ha sido tradicionalmente agricola y gana-
dero, lo que supone haber vivido en contacto estrecbo con la
naturaleza. Mirando a las nubes por recurso e intuyendo sus
planes, sabiendo leer el mensaje del memo y el susurro de los
bosques, es como escribio con poso de sighs su calendario de
predicciones".

J.M. Satrustegi: Solsticio de Invierno.

Atsotitzak hizkuntzaren bihotzean bizi dira, eta, ondorioz,
herri baten bizipen eta pentsamoldeen lekuko dira. Honela, ba-
da, informazio iturri onak dira antzinako gizarte burubideak az-
tertzeko. Bere laburtasunean, atsotitzak iraganeko bizimoduari
eta pentsamoldeei buruzko informazio ugari ematen digute.

Artikulu honen xedea da euskal atsotitzak aztertuz, antzina­
ko euskaldunek abendua nola bizi zuten ezagutzea, euskaldu-
non ohiturazko baloreen eta mundu ikuskeren ezagutza handi-
tzeko helburuarekin.

Hasieratik esan gura dut azterketa honetan erabili ditudan
atsotitzak ez ditudala nik neuk bildu. Aurretiaz batuta dauden
atsotitz bildumetan oinarritu naiz. Guztira zortzi atsotitz bilduma
aztertu ditut. Dena dela, hemen aurkezten ditudan atsotitz gehie-

GIZARTEA 47

• /

PATXIJUARISTI

nak lau bi ldumetat ik datoz: Azkueren Euskal Herriaren
Yakintza, Damaso Intzaren Naparroa-ko Euskal-Esaera Zarrak
bilduma, A. Zavalaren Esaera Zaarren Bilduma Berria eta Laka,
Alkat, Mihura, Etxeandi eta Lekuonaren Zahar hitz, zuhur hitz
bilduma.

Ez da erraza izan hemen aurkezten ditudan atsotitz guztien
esanahia ezagutzea. Are gehiago, ziur nago zenbait interpreta-
zio ez direla guztiz zuzenak. Beraz, eskertuko nizuke, irakurle,
atsotitz baten azalpena ez dagoela ondo egina pentsatzen ba-
duzu, edo interpretazioren bat hobeagotu egin daitekeela, zure
iruzkin edo iritziak patxi.juaristi@ehu.es e-postara bidaliko ba-
zenit. Aldez aurretik, eskerrik asko.

Abenduan e lurra altzairuz, u r ta r r i l ean fourdinez, otsai­
lean zurez , m a r t x o a n lu r rez , ap i r i l e an urez ; m a i a t z e a n
liegalez

Pello Zabalak dioen bezaia, "Negua bere terrenoan dabil
abenduan" (Zabala, 2000:465); eta ez zaio arrazoirik falta:
abenduan hotza eta elurra egiten ditu. Hobe esanda, hotza eta
elurra egiten zuen abenduan. Izan ere, denok dakigu oraingo
negua eta iraganekoa ez direla berdinak. Lehen, gaur egun
baino hotz, izotz eta elur gehiago egiten zuen abenduan. Uler-
tzekoa da lehengo euskaldunen burubideetan abenduko elurra
altzairuzkoa izatea. Alegia, euskaldunentzat abenduko elurra
zen gogorrena, hotz eta izotz handien ondorioz, nekez urtzen
zeiako {Abenduan elurra altzairuz, urtarrilean hurdinez,
otsailean zurez, martxoan lurrez, apirilean urez. Zuhur Hitz /
Abenduan, elurra altzairuz; Urtarrilean, burdinez; Otsailean,
zurez; Martxoan, lurrez; Apirilean, urez; maiatzean, hegalez.
Zavala, 7)1. Inork jan nahi ez duen gazta zaharrak etxean irau-

1 Azkuek bildutako atsotitz batek dio abenduko elurra burdinazkoa dela (Abendua
burdinazkoa, ilbeltza altzairuzkoa, Azkue, 1633). Hala ere, atsotitz bilduma gehienen
arabera abenduko elurra da altzairuzkoa.

4 8 GIZARTEA

, J F S

V

mailto:patxi.juaristi@ehu.es

ABENDUA EUSKAL ATSOTITZETAN

ten zuen haina irauten zuen elurrak kanpoan (Abenduko elu­
rra, gazta zaharraren pare. Intza, 2250).

Etxalde aberatsetan, hau da, gari, arto, egur eta abere ugari
zegoen etxeetan arazorik gabe pasatzen zen abendua eta, oro
har, negua (Egin ezak, egin ezak euria, gure etxean hazegok
garia. Egin ezak, egin ezak elurra, gure etxean hazegok egu-
rra. Egin ezak, egin ezak kaskabiloa, gure etxean hazegok
hanka bikoa. Azkue, 1156 / Elur melur, ez nauk hire heldur,
etxean badiagu arto eta egur. Azkue, 1160 / Elur haina egur.
Intza, 383)- Dena dela, abenduko elurte luzeetan, etxe askotan
behar baino gehiago urritzen ziren elikagaiak eta abereentzako
belarrak, edota behar baino egur gehiago erretzen zen. Aben­
duko elurrak hortz luzeak omen zituen (Abenduko elurrak
hortz luzeak ditu. Zavala, 12). Elurra, zuria delarik, beltza da
(Elurra, zuria delarik, beltza da. Azkue, 1163)-

Abendu cde r r ak eta eimazte ede r rak ez diite e txa ldea
al txatzen

Abendua ez da hile xamurra artzain eta laborarientzat. Hotz
handia egiten du. Hala eta guztiz ere, euskal nekazariek ez dute
nahi beste era bateko eguraldirik. Pozik dabiltza tenperatura ba-
xuekin {Abendu hotzak pozturik ezartzen laboraria. Zavala, 9).
Hobe esanda, baserritarrek sasoian sasoiko eguraldia nahi dute:
neguan hotza eta elurra, eta udan eguzkia eta beroa (Elurra ne-
guan eta giro ederra udaran, gauza denak here sasoian. Zavala,
872 / Neguan hotz eta udaran hero, horrelaxe-urtero. Zavala,
2186). Izan ere, badakite negu bigunegiak buelta izaten duela
beti: neguko eguraldi beroak negua luzatzen du eta uda hotza
ekartzen (Negu bigunegiak, uda gogorregia. Azkue, 1780). Eus-
kaldunen burubideetan neguak edertzen omen du uda (Neguak
edertzen du uda. Intza, 1262 eta Zuhur Hitz).

Honela, bada, abendu eguzkitsua eta beroa tokatzen bada,
arduratuta ibiliko dira baserritarrak, horrelako eguraldiak ez

GIZARTEA 49

PATXIJUARISTI

duelako etxaldea altxatzen {Abendu beroak ez du laborarien
moltsarik berotzen. Zavala, 8 / Abendu ederrak eta emazte
ederrak ez dute etxaldea altxatzen. Jean Elissalde, 1). Aldiz,
abenduan hotza eta elurra egiten badu, pozik ibiliko dira, uz-
tailean eguraldi egu2kitsuak eta beroak izango direiako, eta,
ondorioz, uzta onak hartuko direiako. {Negua elurte, uda
ogite. Azkue, 1781 eta Zuhur hitz / Abendua heze eta hotz,
etxeko nagusia udan poz. Zavala, 6 / Negu elurtsu, urte
garitsu. Zavala, 2188 / Negu gogorra noiz? Uzta hoberik inoiz?
Zavala, 2189)2.

A b e n d u k o egozk i z u r i a r e k i n eta o s t a t u k o n e s k a t x a
ede r ra rek in ez fidatu

Esan bezala, laborariak ez ditu gustuko abendu bero eta
eguzkitsuak; beraz, abenduko eguzki zuriarekin edota abendu­
ko izarrarekin ez da fidatzen; izan ere, ostatuko neska eder
baina aurpegi gogorrak bezala engainatzen dute (^Abenduko
eguzki zuriarekin eta ostatuko neskatxa ederrarekin ez fidatu.
Zavala, 11 / Abenduko izarrarekin eta ostatuko neskatxa ede­
rrarekin, ez fidatu gehiegi. Zavala, 13). Inork zaintzen ez duen
bide ondoko arbolak, abenduko izarrak eta ostatuko neskak
hondatzeko arrisku bera dute {Bide-ondoko arbola, abenduko
izarra, ostatuko neskatxa ederra: hirurek hondatzeko arrisku
bera dute. Intza, 729).

Eguzki zuridun abenduak kalte asko eragiten dizkie nekazari
eta abeltzainei (Neguko eguzki zuriaz ezfida!Intza, 1263 / Eguz­
ki txuri, atze beltza. Intza, 1012 / Eguzki zuriaren ondoren, era-
soa. Z2.v3.l2L, 835). Izan ere, abenduko eguzki zuriak esan nahi du
negua behar baino gehiago luzatuko dela, eta ardiek ezingo du-
tela belardietara joan udaberrian, ezta bildots edo axuririk hazi
ere {Abendu zuri, ez ardi eta ez axuri. Azkue, 1632. Intza, 1098

2 Antonio Zavalak atsotitz hau bildu zuen: Abendu lehorra, urte ugaria. Zavala, 16.
Beste atsotitzak ikusita, nire ustez, lehorra baino gehiago hotza esan behar luke.

5 0 GIZARTEA

Z2.v3.l2L

ABENDUA EUSKAL ATSOTIT2ETAN

eta Zuhur Hitz). Are gehiago, abenduan eguraldi beroa eta eguz-
kitsua badago uzta txarrak hartuko dira, apirilean eta maiatzean
hotza egingo duelako (Apirila hotz, ez gari eta ez ahotz. Zuhur
hitz / Maiatz hotz, ez hauts ez bihotz. Azkue, 1753 / Maiatzpar-
do, ogi eta ardo; maiatz hotz ez gari ez ahotz. Azkue, 1754 /
Maiatz hotz, ez gari ez ahotz). Aldiz, abenduko hotzek eta elu-
rrak gari asko ekarriko dute, hain zuzen ere, apirilean eta maia­
tzean eguraldi beroa egingo duelako Qzotzak eta euriak dakar-
tzate eskura gariak. 1596ko atsotitzak, 492 / Leia eta elurragaria
dakar eskura. 1596ko atsotitzak, 512 / Elur urte, gari urte. Az­
kue, 1136 / Izotzurte, gari urte. Azkue, 1201).

Santa Barbara: ahun tzak foabara, a rd iak crura , artzai-
nak zerura, niakila Infernura, zakurra n a h i duen lekura
(abenduak 4)

Euskaldunek beldur diote ekaitzari. Horrelako mementu
kritikoetan, ohikoa izan da erlijioaren edota izaki sakratuen
babesa bilatzea {Tzizerkorra eta elur, nijaunaren beldur. Az­
kue, 1221 / Otoi sainduari, derauntsaino ekaitzari. Oihenart,
662). Batez ere Santa Barbari erregutzen zaio trumoia eta oi-
naztuak daudenean (Trumoiak aditzean, Santa Barbara. Za­
vala, 2727 / Santa Barbara bedeinkatu, zeruan dago iskribatu,
papera eta ur bedeinkatu, Santa Barbara bedeinkatu! P. Zaba-
la, 468. orr. / Santa Barbara, Santa Gurutz, Jauna erruki zaki-
guz, inuzenteen ogia Jauna miserikordia. 55-Eusko-Folklore,
27). Etxeko guztien ongizatea eskatzen zaio .Santa Barbari:
ahuntzentzako eta ardientzako, hau da, etxeko abereentzako
elikagaia eskatzen da (baba eta landareak edo erua), artzainak
zerura joatea, eta makila edo zigorra infernura botatzea. Txa-
kurra nahi duen tokira joan daiteke (Santa Barbara: ahuntzak
babara, ardiak erura3, artzainak zerura, makila infernura,
zakurra, nahi duen lekura. Intza, 998).

3 Eru landare bat da; aziendari ematen zaio jatera.

GIZARTEA 5 1

, J f * :

PATXIJUARISTI

Santa Luzia eguna, argia gabe Iluna (abencluak 13)

Bizkor iluntzen du abenduan {Abenduko eguna, argitu or-
duko iluna, Azkue, 1635, Intza 1097 eta 1715 eta Zuhur Hitz).
Egunak labur eta gauak luze dira. Dena dela, egunik laburrena
Santa Luzia eguna omen da. Hobe esanda, Santa Luzia eguna
da urteko egunik laburrena {Egunik luzeena, San Joanena;
gaurik luzeena, Santa Luziena. 49-Eusko Folklore, 8 eta Zava­
la, 817). Egun honetan argitu gabe iluntzen du {Santa Luzia
eguna, argia gabe iluna. Azkue, 107 eta 252)4.

Hala ere, Santa Luzia pasatu ostean, eguna luzatzen hasten
da. Oiloaren hatzaparra beste hazten omen da eguna, eta horri
edonork igartzen dio, baita eroak ere {Santa Luzia egunerako,
eguna oiloaren atzaparra hazitzen: Eguberri eroak ere igarri.
Intza, 182 / Santa Luzia eguneko, oiloaren arra luzatzen
omen da eguna. Zavala, 2619 / Santa Luzia, oilaskoaren arra
luzia. Zavala., 2620) / Santa Lutzitako, olon arraie. Anuario
Eusko Folklore, 2).

Egunak laburrak dira, eta, gainera, hotza, elurra eta izotza
dago kanpoan. Ez da giro etxeko gizaki zein abereentzako. Ez
da harritzekoa abereak gaixotzea eta hiltzea. Dena dela, astoa
hiltzen bada, berri bat erosteko aukera izango da otsaileko San
Blasetako ferietan {Santa Luzietan galtzen den astoa, San Bla-
setan erosten da gazteagoa. Zavala, 2621)5. Etxeko beste abe-
reek bezala, astoak ere gaizki pasatzen du neguan. Maiatzeko
eguzkia noiz etorriko zain egoten da pozik arrantza egiteko
{Heldutakoan maiatza astoak arrantza. Zavala; 852).

4 Antzerako atsotitzak ditugu Damaso Intzaren bilduman eta Zuhur Hitz bilduman:
Santa Luzia eguna, argitu orduko iluna. Intza, 1503 / Santa Luzia eguna, argia dene-
ko iluna. Zuhur Hitz. Atsotitz baten arabera, Kontzesio egunean, argitu orduko ilun­
tzen omen du {Ama Birjina Abenduko, argitu orduko ilunduko, Zavala, 114).
5 Santa Luziarekin loturiko atsotitzen artean honako hau aurkitzen dugu: Santa Luzia,
ezin utzia (Zuhur Hitz). Pello Zabalak dioen bezala, "Misteriotsu dator esakli hau, be-
gien bistarekin zerikusia ote duen eclo, auskalo!" Zabala, P. (2000): Naturaren mintzoa,
479. orr.

5 2 GIZARTEA

/

ABENDUA EUSKAL ATSOTTTZETAN

Abendua, jai huts eta gau huts

Abenduan jai egun ugari izaten dira. Kontzesio eguna, San-
tu Tomas, Gabon gaua, Natibitate eguna...Areago, Eguberri
bezpera igandea tokatzen bada, urte berri egunaren bezpera
ere igandea izango da, eta, beraz, jai egun ugari izaten dira ba-
ta bestearen atzetik (Bi jai egunek doakala: igande eta egube­
rri, eta gero igande eta urte berH. Intza, 358). Honela, bada,
euskaldunentzat abendua erdia gaua eta beste erdia jaia da
(Abenduaren erdia, gaua; eta bertze erdia besta. Azkue, 1634
eta Zuhur Hitz). Abenduak ez omen dauka egunik (Abenduak
egunik ez, jai huts eta gau huts. Intza, 1291 / Abendua, jai
huts eta gau huts. Intza, 2266 eta Zuhur Hitz).

Hala ere, beti dago lana baserrian. Jai ugari izanda ere, Ian
asko egin behar da beti lurretik zerbait aterako bada. Euskal­
dunentzat lanak ez omen ziren bukatzen maiatzeraino (Aben­
duan laien, Martxoan laien, Maiatzean laien, eta orduan
jaien. Zavala, 10).

Santu Tomas , foukata egin eta oepia n a h a s (a b e n d u a k
21)

Gabonak hurbil daude. Zentzu honetan, Santu Tomas egu­
na egun aproposa da gabonetarako prestaketak egiteko. Beste-
ak beste, arropak garbitzeko eta ogia egiteko eguna da {Santu
Tomas, bukata egin eta ogia nahas. Azkue, 111 eta Zuhur
Hitz)6.

Bestalde, egun honetan, Euskal Herrian egiten diren ferie-
tan gabonetarako jakiak zein abereak erosteko eta saltzeko au-
kera izaten da. Asko izaten ziren Santu Tomaseko ferietan

6 Egunik laburrena Santa Luzia eguna bada ere, Santu Tomas egunarekin lotzen duen
atsotitzik ere badago (San Tomas, egunik laburrena. Zavala, 2630). Nire ustez, atsotitz
hau erratuta dago. Izan ere, euskal atsotitzen arabera, Santa Luzia eguna da egunik la­
burrena.

GIZARTEA 5 3

J P S

PATXIJUARISTI

egindako salmenten dimarekin urteko alogera ordaintzen. du-
ten errenteroak. Hala ere, ez dira gutxi izaten alogera ordain-
tzeko arazoak dituztenak. Ferian gutxi saldu delako edota
etxaldeko diru kontuak ez direlako ongi joan, izaten dira alo-
geraren dirua biltzeko larri dabiltzanak. Makina bat komeria
izaten dira etxe askotan (Santu Tomaseko feriak, etxe askotan
komeriak. Zavala, 2632).

Arazoak arazo, Gabon gauerako eta Natibitate egunerako
prestaketak egiteko garaian gaude. Hiru egun falta dira negu-
ko solstizioa ospatzeko. Gabon gauean eta Natibitate bazka-
rian mahairatuko diren elikagaiak prestatu behar dira, gabon
zuzia behar bezala ebakita dago kortan, eta mihurarekin
apainduta etxea (Heldu denean neguila, ken sagarrondoari
mihula. Zavala, 851)7.

Gabon, daukanak b o n b o n , ez daukanak zonzon (aben-
duak 24)

Abenduko egunik garrantzitsuena da gabon gaua. Beste gi-
za talde askorentzat bezala, euskaldunontzat ere ospakizun be-
rezia da. Lehen zein orain, jan eta edan ugari izaten da gure
mahaietan.

Iraganean, nahi beste arto, gaztaina eta intxaur-saltsa jaten
zen; gaur egun, okela eta arrain finak, turroiak eta ardo gares-
tiak. Gabonetan gehiegizko jatorduak egitea aspaldiko ohitura
da gure artean (Ama, zein da gura haina arto jan genuen
gaua? -Ume, gabon gaua. Eusko Folklore, 10). '

Etxalde onean bizi direnek edo urte ona izan dutenek nahi
beste janari izango dute. Pobrezian bizi direnek, aldiz, ahal du-
ten moduan pasatuko beharko dute (Gabon, daukanak bon­
bon, ez duenak zonzon. Azkue, 783 eta 2393 / Gabon, dago-
nean bonbon, ez dagonean egon. Azkue, 783). Hala ere, beti

7 Pello Zabalak dioen bezala (Zabala, 2000: 502): "Europan zehar, eta gurean ere bai,
etxeak zenbait parajetan mihuraz hornituta ikusi izan dira Gabonetan".

5 4 GIZARTEA

ABENDUA EUSKAL ATSOTIT2ETAN

daude txarto pasatzen ari direnekin gogoratzen direnak (Ga­
bon, daukanak ez daukanari emon. Azkue, 783).

Jatordu pantagruelikoez gain, gabon gauean Olentzero etor-
tzen da opariekin. Gaur egun, etxe gehienetan izaten dira opa-
riak. Askotan opari gehiegi. Iraganean, ez zen horrenbeste
oparirik izaten. Hala ere, zer edo zer izaten zen. Honela, bada,
zerbaiten esker ona adierazteko gabonetan gerizak eskaini
izan ohi dira gure artean (Hau egin iezadazu, eta gero Gabo­
netan gerizak 48-Eusko Folklore, 1 / Zenbaiten esker guziak,
gabonetan gereziak. Zavala, 3026). Gerizak ekain edota uztai-
leko fruitua direla kontuan izanik {Eguteran gerizak, ospelean
masustak. Zavala, 827), gabonetan gerizak eskaintzea mundu-
ko oparirik onena eskaintzea beste da.

Natibitate ase eta bete (abenduak 25)

Natibitate eguneko bazkariak tradizio handia dauka Euskal
Herrian. Egun horretan, familiak elkartzen dira bazkaltzera,
eta, nahi beste jan eta edan ostean, jendea ase eta bete geldi-
tzen da (Natibitate ase eta bete. 43-Eusko Folklore, 6). Jaki be-
rezi, garesti eta exotikoak ateratzen dira mahaira, diruari
gehiegi begiratu gabe. Iraganean, txokolatea bezalako jaki
exotikoak jaten ziren etxe aberatsetan {Gabon dela ona! Nati­
bitate hobea, Natibitatek ekarriko jok, Txokolate sopea. 52-Eus-
ko Folklore, 6).

Eguberr i ilargirik gabe, ar tzaina axur i r ik gabe

Ilargirik gabeko eguberriak izaten badira, artzainak axuria
galtzen omen du (Eguberri ilargirik gabe, artzaina axuririk
gabe. Azkue, 1144). Aldiz, eguberrietan ilargia badago, artzai­
nak axuria izango du {Eguberri ilargiarekin, artzaina axuria-
rekin. Intza, 2432). Pello Zabalak dioen bezala (Zabala,
2000:495), "Ilargia izanik jaiotzen gidaria, sasoi honetan abia-
tzen ziren garai batean lehen bildots eta arkumeak. Gaur egun,

GIZARTEA 55

• /

PATXIJUARISTt

asko nahastu dira arkume jaiotzak, ia urte osoan jaioarazten
dituztenak ere badira-eta. Orduan, ilargi jiran, hor izango zirela
gogoratzen digu".

Bestalde, eguberrietan ilun badago, gari asko hartuko da
uztailean (JUguberri ilunetan, soroetan gari asko. Zavala, 805).
Aldiz, eguberrietan eguzkia badago, gariak lastoa besterik ez
du izango; alegia, gari uzta txarra hartuko da {Eguberri argi,
lastotsu ogi. Zavala, 799 / Eguberri argitsu, ogia gero lastotsu.
Zavala, 800). Behin eta berriz esan bezala, euskal nekazariek
ez dute nahi eguraldi eguzkitsurik abenduan. Baserritarrek sa-
soian sasoiko eguraldia nahi dute: neguan hotza eta elurra, eta
udan eguzkia eta beroa. Urteko eguraldien zikloa betetzen ba-
da, baserritarren ekonomiak ez dira gaizki ibiliko.

Eguna luzatzen doa. Santa Luzia eguna pasatu da, eta zoro
zein zohiek ere igartzeko moduan hasten ari da eguna {Egube­
rri, zoroak ere igarri. Azkue, 1146 / Eguberri eroek igarri,
zohiek ere larri. Zavala., 804 / Eguberri, eroak igarri; Urteberri
oiloaren arra bete. Zavala, 803).

E g u b e r r i b e z p e r a k o g a u e r d i a n zc r ha ize , l i u r r e n g o
t enpore t a ra ino haize l iura

Atsotitzen arabera, Eguberrietako eguraldiak hurrengo hile-
etan izango den eguraldia erakusten du. Batzuen ustez, egube­
rri bezperako gauerdiko haizeak erakusten du hurrengo tenpo-
retaraino izango den haizea {Eguberri bezperako gauerdian
zer haize, hurrengo tenporetaraino haize hura. Intza, 379).
Beste batzuentzat, aldiz, eguberri gauerdiko haizeak erakusten
du hurrengo hilabetean izango den haizea {Eguberri gauer­
dian zer haize, hurrengo hilabetean haize hure. Intza, 809).
Azkenik, badaude ere pentsatzen dutenak eguberri ondorengo
lehen sei egunek erakusten dutela hurrengo sei hilabeteetan
izango den eguraldia {Eguberri ondorengo lehenbiziko sei egu-

56 GIZARTEA

ABENDUA EUSKAL ATSOTITZETAN

nak nolako, hurrengo urteko lehenbiziko sei hilabeteak halako.
Zavala, 798).

Horretaz gain, eguberrietan dagoen ilargiak erakusten du
nolakoa izango den inauterietako ilargia (Eguberritan ilbehera:
iotez (inauteriz) ilberri. Intza, 1518). Eguberri egunak baita
erakusten du asteko zein egunetan izango den urteberri eguna
(Eguberri zerekin, Urteberri harekin. Intza, 2217). Alegia, aste­
ko zein egunetan Eguberri, asteko egun berean Urteberri.

Azkenik, aipatzekoa da abenduko lainoek haize hegoa, elu-
rra edo euria ekartzen dutela (Abenduko lainoek, hegoa edo
elurra. Zavala, 14 / Abenduko lainoa, euria edo hegoa. Jean
Elissalde, 3 eta Refranes y Sentencias, 4); batzuen ustez, aben­
duko lainoak sagarrak ere ekartzen ditu (Abendu laino lanbro-
tsuak sagar asko ekartzen du. Zavala, 15).

Eguberr ie tan eguzkia; pazkoe tan e lur ra

Esan bezala, abenduan elurra eta eguraldi hotza nahi dituz-
te laborariek. Izan ere, eguberrietako eguraldi beroak esan
nahi du Pazkoetan elurra, izotza eta hotza izango direla (JEgu-
berriko aro beroak, Pazkokoz histen. Zavala, 806 / Eguberrirai-
noko larrazkena, Pazko arteko neguaren ama. Zavala, 807 /
Eguberrietan eguzkia; Pazkoetan elurra. Zavala, 797 / Egube-
rriz euliak... kasuf Ikusiko dituzu Pazkoz hortna ziriak. Zava­
la, 809 / Olentzeroz leihoan, Pazkoetan sua. Azkue, 1791 /
Eguherriz itzalketa dabilenak bilatuko du Pazkoz supazterra.
Zavala, 808)8; eta horrek esan nahi du uzta galtzeko arriskua
dagoela (Negua berandu, uzta eraman du. Zavala, 2184 / Ne-
gua ez bada neguan gertatzen, udak ere huts eginen. Zavala,
2185).

8 Zuhur Hitz bilduman atsotitz hau aurkitzen dugu: Abenduko ulia edo zorria baino
lotsagabeagoa.

GIZARTEA 5 7

'/

PATXIJTJARISTI

Bestalde, pentsatzekoa da Bizkaian Euskal Herriko beste
herrialde batzuetan baino gehiago luzatzen dela negua, edo
negua beste toki batzuetan baino gogorragoa dela. Bizkaiko
negua garizumara arte irauten omen du {Bizkaiko negua gari-
zuman. Azkue, 1541 / Bizkaiko negua, garizuma. Azkue,
1672).

Arbi e r rea abenduko , gauza guztiak be re garaUko

Abenduan gehiegikeri asko egiten dira. Euskal mahaietan
nahi haina jateko izaten da. Hala ere, abendua arbi errea jate-
ko garai ere bada {Arbi errea abenduko, gauza guztiak bere
garaiko. Azkue, 1654 / Denboraren denborako, arbi errea
abenduko. Azkue, 1675 / Arbi abenduko, bakoitza bere denbo­
rako. Azkue9, 1654 / Nor bere denborako, arbia abenduko. Az­
kue, 1787 eta Intza 905 / Arbi errea abenduko, nor bere den­
borako. Intza, 725 eta 1535 / Danean dena, abenduan arbiak.
Zavala, 687). Baba ere garai honetakoa da {Gauza guztiak be-
ren denboran, baba zabala abenduan. Azkue, 1683).

Gabon, b o n b o n ; natibitate, ase eta bete; san esteban-
txe, bes te tan letxe (abenduaren 26a)

Gabon gaua eta Natibitate egunetan egindako gehiegikerien
ostean, San Esteban egunean bizitzak lehengo bidetik jarrai-
tzen du. Opariak eta gehiegizko afari eta bazkariak bukatu di­
ra, eta betiko bizimodura bueltatu gara {Gabon, bonbon; Nati­
bitate, ase eta bete; San Estebantxe, bestetan letxe. Azkue, 25 /
Natibitate ase eta bete, San Estebantxe handik aurrera lehen le­
txe. Azkue, 54 / San Estabantxe, hemendik aurrera lehen letxe.
43-Anuario Eusko Folklore, 7). Sukaldeetan betiko su eta elika-
gaiak daude {San Esteban su, lehen bezalatsu, Zuhur hitz).

9 Antzerako atsotitza aurkezten digu A. Zavalak: Denbora bakoitzeko gauza gozoa, ar­
bi errea Abendukoa. Zavala, 704.

5 8 GIZARTEA

ABENDUA EUSKAL ATSOTITZETAN

Eraiteko, abenduko hautsek baliio azaroko lohiek liobe

Bi momentu garrantzitsu daude euskal egutegian: San Joan
gaua eta Gabon gaua. Biak ere eguzkiaren aldaketekin loturik
daude: San Joan gauean udako ekinozioa ospatzen da eta Ga­
bon gauean neguko solstizioa. Bi ospakizunetan garrantzi han-
dia du suak. Gabonetan gabon zuzia edo gabon mokorra erre-
tzen da etxean. San Joan gauean suak egiten dira plazan {Sua!
Gabonetan txapan eta San Joanetan plazan. Zavala, 2675).
Plazan edo etxean, sua eguzkiaren aldaketarekin loturik dago
Euskal Herrian.

Gure artean oso hedatua izan da Gabon gauean aldez aurre-
tik aukeratutako enbor bati sua emateko ohitura {Sua, eguberriz
sunpurreki, pazkoz aldiz adarreki. Oihenart, 411 / Eguberriz sua
mokorrekin, bazkoz xixtapurrekin. 1677, Azkue). Enbor horri ga­
bon zuzia edo gabon mokorra deitzen zaio, eta bere errautsak
soloetan zabaltzen dira San Esteban egunean. Horrekin uzta
onak lortu nahi dira. J. M. Etxebarriak dioen bezala "Gabon zu-
ziaren suaz aparte, erreta geroko hauts eta iduriak soloetan za­
baltzen ziren San Esteban egunean, koxitza onak lortzeko, eta
hauts-iduriok gurutzetara botaz gero, pizti txarrak uxatzeko ere
ona izaten ei zelakoaren ustea zegoen" (Etxebarria, 2003:196).
Dena dela, hauts hauek propietate miragarriak badituzte ere, ho-
beagoa da azaroan lurrari botatzen zaion ongarria {Eraiteko,
abenduko hautsek baino azaroko lohiek hobe. Intza, 1313).

Sail Joan, Jan-edanak joan (san Joan ebanjelaria, aben-
duak 27)

Abenduaren 27an San Joan Ebanjelariaren eguna ospatzen
da10. Dagoeneko joanak dira Gabon gaueko eta Natibitate egune-
ko gehiegikeriak {San Joan, jan-edanak joan. Azkue, 76).

1U Damaso Intzaren bildumako atsotitz baten arabera, San Joan Ebanjelariaren egunean
argitu orduko iluntzen du {San Joan eguna, argitu orduko iluna. Intza, 83). Nire us-
tez, atsotitz hau San Joan egunari baizik Santa Luzia egunari dagokio.

GIZARTEA 5 9

PATXIJUAKISTI

San Txilibristo, bisigua ezpainet ik dingilizka (abenduak
3D

San Txilibristo edo San Silbestre eguna heldu da. Urtea bu-
katu da. Beraz, garaia da urtean zehar gertatutakoei eta egin-
dakoei buruz gogoeta egiteko. Izan ere, abendua bukatu arte
ezin omen da urteaz gaizki esaka ibili (JJrteaz ez erran gaizki-
rik abendua bururatu arte. Zuhur Hitz). Gauzei behar bezala-
ko amaiera eman arte hobe da ezer ez esatea; azken momen­
tum arte ez dakigu gauzak nola joango diren edo zer gertatu-
ko den.

Urteko azken eguna norbere bizitzari buruz gogoeta egite­
ko garaia da. Beti lanean dabilena, estresatuta eta atsedenik
hartu gabe arlote gisa dabil urtearen bukaeran. Lan ugari egi-
ten, diru pila irabazten agian, baina bizi kalitate txarrarekin.
Gure bizimodua gure eguneroko ekintza eta portaeren ondo-
rio zuzena dela ahanzten zaigu sarritan (Jaian lan egiten du-
na, San Silvestre egunean pantalon zaharrekin. Intza, 1590 /
Jai eguna lanerako? Galtza zaharrak betirako. Zavala, 1464 /
Jai egun da lanera? Alea jalgi eta lastoa bahera. Zavala, 1465 /
Jai eguneko lanak ez du inor aberastu. Zavala, 1466 / Jaietako
lanak irabazirik ez. Zavala,, 1467). Alferrik da hileta jotzea: ur-
te guztian gaizki dabilenak Martzelinok bezala bukatzen du:
galtza zaharrekin (Urte berri naiz urte zahar, Martzelino beti
galtza zahar. Azkue, 921 / Urte berri eta urte zahar-. Martzeli­
no galtza zahar. Intza, 1925).

Urteko egunik laburrena, Santa Luzia alegia, pasatu da, eta
zoroak ere igartzeko moduan hasten ari da eguna (Urte zarrez
mikirri, eroak ere igarri; zintzook asko ez. Azkue, 1831).

San Silbestre eguna bisiguak hartzeko eta jateko eguna ere
omen zen (San Txilibristo, bisigua ezpainetik dingilizka. Az­
kue, 103). Beste garai batzuk ziren: arrantzaleek bisigu asko
harrapatzen zituztenean. Gaur egun, inor gutxi dabil bisigua
ezpainetik dingilizka duela. 30 euro baino gehiago balio ditu
bisigu kiloak horrela ibiltzeko. Askoz ere gauza merkeagoekin

60 GIZARTEA

ABENDUA EUSKAL ATSOTITZETAN

kontentatu behar (Urte zaharra bukatzean, sagu-zaharra bu-
rruntzian. Zavala, 2908).

Bibliografla

AZKUE, R.M. (1989): Euskal Herriaren Yakintza, Literatura Popular
Del Pais Vasco III Proverbios, Modismos, Lenguaje Infantil, Traba-
lenguas, Sobrenombres, Acertijos. Euskaltzaindia & Espasa Calpe,
Madrid, (Tercera Edition).

BARANDLARAN: Eusko Folklore.

ETXEBARRIA, J.M. (2003): Euskal urtea ohituraz betea. Ibaizabal.

INTZA, D. (1974): Naparroa-ko Euskal-Esaera Zarrak. Institution Prin­
cipe de Viana.

LAKA, J.L., ALKAT, E., MIHURA, E, ETXEANDI, I. eta LEKUONA, M. (1984):

Zahar hitz, zuhur hitz. Bertsularien Lagunak Elkartea.

LARRESORO (1971): Atsotitzak eta Neurtitzak. Editorial Herri-Gogoa,
Donostia.

SATRUSTEGI, J.M. (1988): Solsticio de invierno. Lizarra.

URQUIJO, J.: "Los Refranes y Sentencias de 1596". RIEV V, VI, VII, VIII,
XIX, XX, XXI, XXII, XXIII, XXIV.

ZABALA, P. (2000): Naturaren mintzoa. Egunez egun, sasoien gurpile-
an. Alberdania, Iran.

ZMALK, A (1985): Esaera Zaarren Bilduma Berria I eta II. Auspoa,
Tolosa.

Patxijuaristi.

GIZARTEA 61

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

