


tor; Rokerengandik Silbestre; Silbestregandik Laureano; eta Laureanogandik datoz gure Ansola anaiak: Jose, Felix, Luis, Blas eta Julian. Bostak izan dira txistulariak, baina lauk osatzen zuten taldea: Felix zen lehenengo txistua, Jose bigarren txistua eta zuzendaria, Luis silbotea eta Julian atabala. Haietako edonoren hutsunea betetzeko ordezko ezin hobea, Blas.

Ignazio Ansola Oñederra (1800-1873)

Pixka bat laburturik eta egokiturik jarriko ditugu Felixek A. Lon Arteagari eginiko adierazpenak:

“Txistulari bezela Itziarren dauzkagu geure sustraiak; Lastur auzunean. Ez dakigu ziur zein baserritan. An jaio zan Ignazio, gure aitonaren aitona. Gazte-gazterik, oraindikan mutil koxkor bat zala, Azpeitiko txistularia izan zan. Geroxeago, 1821ean, Elgoibarko txistulari-plaza irabazi zuan, eta antxe eman zituan hogeita bost urte inguru. Iru seme izan zituan, irurak txistulariak: Roke, Patxi eta Anton. Ospetsuena, zalantzarik gabe, Roke.

Elgoibarko plaza laga eta Santanderrera jo zuan 1845ean. Ez dakigu zergatik; beharbada, zorigaitzoko karlista-gerratearen ondorena. Bere seme Rokerekin alde egin zuan, eta Santanderko txistulari-plaza eskuratu. Iru urteren buruan Elgoibarrera itzuli zan Roke; baina aitak an jarraitu zuan, ez dakigu noiz arte. Santanderko lurretan il zala uste genuan, baina ez; Elgoibarren eman zuan azken arnasa. Oraintsu jakin degu ori, eskerrak Karlos Agirre Garagartza Elgoibarko parroko jaunari. Ildakoen VII Liburuan ikusi aal izan degunez, 1873-IX-13an il zan, 76 urtekin. Ez zaigu aren argazkirik iritsi”.

Roke Ansola Aldazabal (1822-1911)

Hau izan omen zen Ansolatarren artean txistularirik handiena; paregabea, aparteko dohainez hornitua. Felixek, hori horrela den galdera egitean, honela dio:

Belaunaldirik belaunaldi honela datoz: Ignaziogandik Roke dator; Rokerengandik Silbestre; Silbestregandik Laureano; eta Laureanogandik datoz gure Ansola anaiak: Jose, Felix, Luis, Blas eta Julian. Bostak izan dira txistulariak, baina lauk osatzen zuten taldea: Felix zen lehenengo txistua, Jose bigarren txistua eta zuzendaria, Luis silbotea eta Julian atabala. Haietako edonoren hutsunea betetzeko ordezeko ezin hobea, Blas.

Ignazio Ansola Oñederra (1800-1873)

Pixka bat laburturik eta egokiturik jarriko ditugu Felixek A. Lon Arteagari eginiko adierazpenak:

“Txistulari bezela Itziarren dauzkagu geure sustraiak; Lastur auzunean. Ez dakigu ziur zein baserritan. An jaiotzen Ignazio, gure aitonaren aitona. Gazte-gazterik, oraindikan mutil kokkor bat zala, Azpeitiko txistularia izan zan. Gerorxeago, 1821ean, Elgoibarko txistulari-plaza irabazi zuan, eta antxe eman zituan hogeita bost urte inguru. Iru seme izan zituan, irurak txistulariak: Roke, Patxi eta Anton. Ospetsuena, zalantzarik gabe, Roke.

Elgoibarko plaza laga eta Santanderrera jo zuan 1845ean. Ez dakigu zergatik; beharbada, zorigaitzoko karlista-gerratearen ondorena. Bere seme Rokerekin alde egin zuan, eta Santanderko txistulari-plaza eskuratu. Iru urteren buruan Elgoibarrera itzuli zan Roke; baina aitak an jarraitu zuan, ez dakigu noiz arte. Santanderko lurretan il zala uste genuan, baina ez; Elgoibarren eman zuan azken amasa. Oraintsu jakin degu ori, eskerrak Karlos Agirre Garagartza Elgoibarko parroko jaunari. Ildakoen VII Liburuan ikusi aal izan degunez, 1873-IX-13an il zan, 76 urtekin. Ez zaigu aren argazkirik iritsi”.

Roke Ansola Aldazabal (1822-1911)

Hau izan omen zen Ansolatarren artean txistularirik handiena; paregabea, aparteko dohainez hornitua. Felixek, hori horrela den galdera egitean, honela dio:

“Orretan gaude Ansolatar guztiok ere. Berez-berezko sena omen zuan musikarako, batez ere txisturako. Ongi ikasia zan gainera musika-saillan. (...) Berarekin eramaten omen zuan beti pentagramazko paper mordoxka bat, entzuten zituan doiñu ezezagunak jasotzeko, edo berak ustekabeen asmatzen zituanak jartzeko. Baditu txisturako eresi bikain politak, berak asmatuak, oraindik inon argitara gabeak. Batez ere bat egin zan ospetsua garai artan, Astoaren Arrantza deritzana. Gure eresi-bilduman daukagu zortziko ori, eta sarritan jo degu ibilli geran plaza, teatro eta bazterretan. Entzuleak gogoz txalotzen dute. Izan ere oso polita da”.

Nondik datorren izen hori galdetzean, hau dio Felixek:

“Ara! otargilleak ziran gure Roke eta anaia biak, Patxi eta Anton. (...) Bein, iru anaiok otargiñan ari zirala, orra nun eskeintzen dien inguruan zebillan asto batek bere musika ederra. Gure Erroketxuk artu bereala aldamenean zeukan pentagrama-paper bat eta bertan kopiatu zituan astoak arro-arro abestutako nota garbi sendoak. Gero nota aiek oiñarritzat arturik, txisturako zortziko bat idaztea eman zion buruak. Pentsa eta egin. Or degu zortziko ura. Zortziko orrekin, ain zuzen ere, aurkeztu zan gure Roke, urte artan bertan Markinako Karmenetako txistulari-txapelketara. Eta berak irabazi zuan leenengo saria, urrezko ontza biribilla, eskerrak Elgoibarko astoari”.

Sari ugari irabazia zen Roke. Esaterako, Markinako euskal jaietan, 1883. urtean. Dena dela, Durangoko euskal jaietan lortutakoa azpimarratzen du Felixek:

“An bildu ziran 1883an Euskalerriko txistularirik oberenak. Eta guztien artean gure Erroketxu txapeldun. Obeki, berak jaso zituan leenengo sari biak: bata bakarrean, eta bestea taldean”.

Oso maite omen zuen Elgoibar. Honela dio gure lekukoak:

“Naiz eta Elgoibarkoa baiño plaza gizenagoak eskuratzeko era onak sarritan izan, biotzak ez zion Elgoibartik alde egiteko baimenik ematen. Elgoibarra lotuta jaio eta bizi izan zan, eta il ere antxe, 1911n, laurogeita bederatzire urte betetzeko zala”.

Silbestre Ansola Guenaga (1848-1929)

Silbestre zen Rokeren seme nagusia. Hau hil zenean, Silbestrek, Elgoibarko plaza berak hartu beharrean, semearekin utzi zion, Laureanori. Horratik, txistulari ona zen Silbestre. Bilbon egin zen sariketa batean, nori eta, bere aitari, Erroketxuri, aurea hartu zion, lehenengo saria lortuz. Musikalari berbera jo behar zuten guztiek. Banan-banan jo eta bukatzeran zain zeuden, epaimahaiak zer erabakiko. Erabakia: *lehenengo saria, Silbestre Ansola*. Izenetan okerren bat izan zitekeelakoan, epaileengana joan zen Erroketxu. Baina ez! Erabakia zuzena zen. Erroketxuk ederki jo zuela, tartean berak asmatutako nota batzuk sartuz, apaingarritzat, noski. Silbestrek, berriz, garbi-garbi partiturak zekarrena jo zuela. Beraz, ez zegoela inolako okerrik erabakian...

Laureanok Elgoibarko plaza hartu zuenean, Silbestre, semearen mende jarri zen pozik eta Elgoibarko txistulari-taldean jarraitu zuen. Talde hura aita-semeek eta ilobek osatzen zuten. Ia laurogei urte bete arte han jarraitu zuen. Txistulariz gainera, San Lorentzo auzuneko eskola-maisu zen eta herriko solfeo-irakasle. Ahotsa ere ederra omen zuen. Parrokian eta inguruko ermitetan mezak eta kantatzen zirenean, bere gain izaten zuen “introituak” eta gregorianoko zatiak kantatzea. Jakina! Latinez eta buruz, gehienetan. Azken urteetan elbarri geratu zen, eta ezin txistua jo. Hura nahigabea! Behin txistua ezpainetan eta hatzak mugitu ezinik ari zela ikusi zuen errainak. Azken batean txistuari maiteki begira-begira dio, begiak negarrez: *Ai nere txistu maitia! Ezin jo!* Handik laster hil omen zen.

Laureano Ansola Zabala (1878-1951)

Hogeita hamabi urte zituen Laureanok Erroketxu aitonaren plaza lortu zuenean. Txiki-txikitatik ikasi zituen musika eta txistua aitonaren eta aitaren ondoan; baita biegi lagundu ere plazako ekitaldietan. Beste anaia bat zuen Laureanok, bera baino bederatzi urte gazteagoa, Florentzio. Hau ere txistulari bikaina.

Aitonak, aitak eta bi anaiek txistulari-laukotea osatzen zuten. Hainbat sariketatar aurkeztu ziren. Bilboko euskal jaietan, 1896an, bigarren saria lortu zuten. Erroketxuk 75 urte zituen, Silbestrek 48, Laureanok 18 eta Florentziok 9. Lau urte geroago, Zumaiako euskal jaietan ere bigarren saria lortu zuten.

1939a arte jarraitu zuen Laureanok Elgoibarren. Ordurako, gerra zibila sortu eta laster, Markinara etorria zen Laureano bere familiarekin. Urte batzuetan Markinatik eraman zuen Elgoibarko plaza, eta gero Florentziori utzi zion. Markinan hil zen 1951n, 73 urte zituela.

Florentziok, Laureanoren anaia gazteak, bi plaza eraman zituen hamar urtean, bere hiru semeek lagunduta: Elgoibarkoa eta Eibarkoa. Gero, 1948an, Eibarkoa utzi eta Elgoibarkoarekin jarraitu zuen azkenera arte, 1973an hil zen arte. 86 urte ongi beteak zituen. Elgoibarko plazan 25 urte bete zituen, 1966an, omenaldia egin zioten Florentziori eta, horren aitaziaz, baita Ansola anaiei ere. Honela dio Felixek: *“an izan ginan bizi geran Txanbolin guztiok, Florentzio erdi-erdian genuala. Egun goxo eta gogoangarria, egitan. Eskerrik asko, Elgoibar gure jaioterri jator maitea!”*

Ansola Zelaia Anaiak (Jose, Felix, Luis, Blas, Julian)

Elgoibarren jaiok dira bost anaiak. Jose 1911n, Felix 1913an, Luis 1917an, Blas 1919an eta Julian 1923an.

Hogeita hamaseiko gerratean, Elgoibar jausteko zegoela, aldatu ziren Markinara, eta hemen bizi izan ziren bostak, berto-


kotuta. *Arrezkero erri biotakoak gera* –dio Felixek. *Biot zor diegu asko.*

Txistulari noiz hasi ziren galdetzean, erantzuna hau izan zen:

“Geuk ere ziur-ziur ez dakigu. Txiki-txikitatik. Konturatu orduko txistulari giñan. Gero aita saiatu zan asko orretan, eta oraindikan gehiago aitona Silbestre. San Lorentzoko eskola-zeragiñak bukatzen zituanean, beragana joan bear izaten genuan musika, txistua eta atabala ikastera; baita piano pixka bat ere. Zuzena eta arteza zan gure aitona, zeatza; baiña oso biotz aundi eta samurrekoa. Eta pozikan joaten giñan bere ondora. Bai sentitu genuala aren eriotza!”

Pozik gogora ekartzen ditu gerra aurretik Elgoibarren jotzen zituzten kalejirak. Askok zirela-eta, bi taldetan banatzen ziren: talde batean aita eta bi seme eta bestean aitona eta hiru anaiak. Talde batak jotzen zuen aste batean, eta hurrengoan besteak. Txandaka. Herriko jai nagusietan eta egun izendatuetan, berriaz, bi taldeak era batera ibiltzen ziren *alborada* jotzen, talde bakoitza herriaren mutur banatan hasi eta udaletxe aurrean

guztiak elkartu arte, hiru-lau ordu ekin eta ekin. Bukaera udal-letxe aurrean ematen zioten.

Gehien jotzen zituzten musika-lanak zein diren galdetzean, hau dio gure lekukoak:

“Txisturako egindako geienak. Batez ere Urteaga, Olazaran, Ansorena, Bastida, Olaizola, Emiliano Barandiaran, Jose Domingo Ugartetxea eta abar oso etxeko ditugu. Errepertorio ugaria eta denetarikoa degu, errexak naiz zaillak”.

A. Lon Arteagak Felix Ansolarekin solasaldi hau izan zuenean, Ansola txistularien kimu berriak lehen aldiz plazaratu berri ziren: Jose Antonio Ansolaren hiru semek eta Blasen seme batek osatu zuten laukotea. Gero, handik urte batzuetara, laukoteko zaharrena, Joan Luis, errepideko ezbeharrez hil zen eta beste gertakari batzuek ere ez zuten lagundu eta bertan behera amaitu zen hain egoki bideratua zen txistulari-laukote berria...

Lantxo honetan, A. Emilianoren eta Ansola anaien arteko harremana gogoratzen ari garenez gero, ezin aipatu gabe utzi xehetasun hau: Bethoven-en *seigarren sinfonia fa bandian (Pastorala)* txistuz jotzeko egokitu edo moldatu zuen A. Emilianok. Baina ez zuen guztiz amaitu. Ustekabean heriotzak hartu zuenean, azken hiru orrialdeak-edo falta zitzaizkion. Julian Ansolak eman zion amaiera, eta ez hori bakarrik, haren kopia garbi eta txukuna egin ere bai, originala lapitzez idatzia eta nahiko iluna baitzen.

Testigantzak

1. Felix Ansola Zelaia

Felix Ansolak eman zizkion zorionak, bere lagun guztien izenean, A. Emilianori apaiz egin zeneko zilarrezko ezteietan:

"Aita Emiliano agurgarria:

Erdelzaletzat banaukazu ere, gaurko onetan euskeraz ni-joakizu. Buruz, au da, entendimentuz ari naizenean, erderakada polit hatzuk bota oi ditut; baina biotzez asi orduko, nere amak erakutsitako euskera xamur goxoa erabili bear nai eta nai ez.

Berorrek eta nik aparteko artu-emanu daukagu, eta au dala-eta artu dot gaur nere lagun guztien izenean biotzetiko agur au berorri zuzentzeko arazoa. Gustoko zeregiña, gustokorik munduan bada gaur danon izenean artzen dodana.

Zorion-agurrik beroena, ha, zidarrezko ezteguetan.

Eta berorrek uste baño gehiago ere banaizela erakustearren, bertsoetan ere esango dizut:

Felixen arrazoiak
bertsoetan entzun,
onelako egunak
merezire bazun.
Zelan egun aundia
zelebratzen degun,
guztiok pozik gaude
aiskide ta lagun.
Jaunak emon daigula
biar aña osasun,
berrogetamarrekoa
ospatu dezagun.
Zorionak millaka,
urte onak berreun;
ekatzu esku ori
egin daiodan mun".

(Markinan, 1953-09-27an)

2. *Jose Antonio Ansola Pradera*

“Zeintzuk eta zelako hartu-emonak izan zituan Aita Emilianok Ansola anaiekin eta sendi osoarekin? Garrantzitsuenak, duda barik, musika arlokoak.

Hainbat ordu eta hainbat lan eginda gero grabatu ziran hiru disko eder. Hareetariko baten entzun geinkez: Urrundi, Or-Konpon eta Tocata y Fuga en RE-MENOR Bach-ena, Aita Emilianok txisturako moldatu edo eratuak.

Neuk bost urte neukazala ezagutu neban Aita Emiliano. Izan be, umetxoa izan arren, ia egunero komentuan izaten nintzan Anaia Joan Joserekin meza laguntzeko “introituak” ikasten. Aita Emilianok umeen abestaldea eratu eban eta neu nintzan lehenengo ahotsetako tripletariko bat. Hortik sortu zan bion arteko hartu-emona. Ikasketa-saio ugari egiten genduzan eta, nahiz eta orduan erreparatu ez, gogoan daukat zein gogotsu eta bihotzez irakasten euskuzan abestiak.

Betiko geratu jaten gogoan Gabon jai batzuetan gertatutakoa. Nagusien abestalde bat be sortu eban Aita Emilianok eta


bera zan zuzendari. Talde honetako abeslari praileak ziran eta, honei laguntzen, herriko gizon mordoa. Talde ona prestatu eban, edozein mailatako mezak nahiz abestiak kantatzeko gai zana. Gozotasun handiz irakasten eta kantatzen eban musika gregorianoa be. Benetan barru-barrutik eta sakon hizi eta maite eban musika orokorrean.

Ba, esaten hasi nazenez, nagusien abestaldearekin batera abesten genduan askotan umeok. Behin, meza amaieran, gabon-kanta bat abestean, bakarrik abestu behar neban zatiren bat. Sarrerako tonua emon eustan, baina ni beste tonu baten hasi nintzan... Gogoan daukat bai zelan sartu ninduan lorratzean zaparrada handirik atera barik. Ikusten nago beraren aupegia.

Esan beharrekoa dot, zein organo-jotzaile trebea zan eta zein gustura egoten ginan beraren inguruan haren trebetasunaz gozatzen pozez beterik. Egia esan, apartekoa zan.

Neure gazte denboran hartu-emon handia izan neban berarekin eta zergaitik ez esan, asko maite ninduan, eta baita neuk be bera.

Suerte handikoa naz, beraren ahotsetik zuzenean abesti batzuk grabatuta ditudalako. Oso gizon apala, zuzena, argia eta maitekorra zan. Nortasun handikoa.

Ansolatarren sendiarekin aparteko lotura eta hartu-emonak zituan. Musika-arloko ikasketa-saioak zirala-eta, sarri izaten zan gure lantegian; baita gure amamaren etxean be kontu-kontari. Ni ezkondata gero, gure etxean be sarri izaten zan. Guztiz etxeko genduan eta pozik egoten ginan danok haren inguruan. Bestalde, ondo dakigu euskaldun jator eta ospetsua zala. Euskal idazle, musikari eta organo-jotzaile ona, baina batez be gizon zuzen, apal eta maitekorra. Ziur asko nirekin aparteko zera eukan eta neure bizitza guztian dot gordeta harenganako gomuta berezia.

Tamalez, ezin ditut azaldu haren bizitzako zertzelada asko; izan be, ni gaztetxoa nintzan eta, haren hur-hurran bizi izan arren, ez neukan gure aitak eta osabak euken hartu-emonik. Bai, oster, sekula ahaztuko ez jatazan oroipen zoragarriak”.

Ansola anaia txistularien eta hauen jatorrian ibilalditxo arin bat egin dugu lehentxeago, aspaldi argitaratutako elkarrizketan oinarriturik; orain, Felix eta Jose Antonio osaba-iloben testigantzak gehitu ditugu. Musikariak berriazko erakarmena izan ohi dute elkarrengana; beraz, ez da harritzekoa A. Emiliano eta Ansola anaiak hain adiskide min eta hain etxeko izatea. Izan ere, artista zenez, isila baina bihotz samurrekoa zen A. Emiliano eta Ansola anaiei buruz beste horrenbeste esan daitekeela uste dut. A. Emiliano aipatzean, ahoa bete-bete egiten zitzaizen; miresmen handiz hitz egiten zuten hartaz.

Luis Baraiazarra