
F i g u r e s

Josep Tero,
el cantautor de l'Escala

Text: Xevi Planas

Focos: Josep María Oliveras

Josep Tero, un deis principáis exponents de la 031190 d'autor en cátala,

és fill d'una familia de pescadors de l'Escala, de la qiial ha heretat el

gust per la música i l'amiir al país. Compromés amb les Iluites a favor

de les persones mes oprimides, reñecteix en les seves cangons el món

pie d'innocéncía de les classes populars, que desapareix engolit per la

fredor deis temps moderns. Les seves composicions evoquen amh

nostalgia la senzillesa d'una manera d'entendre la vida al marge de les

servituds qLie imposa la societat de consum.

respirava a les cases quan la gent tenía
les finestres i les portes ohertes de bat a
bat. Ahans es compartía tot, a canvj de
res. Anaves a diñar o a sopar a casa de
qualsevol veí. Ens ho deixavem tot i ens
ajudávem en tot. Ara la gent ja no es
deíxa res. Ni els estudiants es deixen els
apunts de classe. Abans ens deixavem
les jogLiínes, per exemple. Era un gest
gracihcant en uns anys d'una sobrietat
total. El que em sap mes greu és que
bagin desaparegut, justament en temps
Je democracia, les cases amb gust que
combinaven rarquitectura popular amb
empremtes neoclassiques, modernistes í
noLicencistes. No es van catalogar mai i
no es van destinar a un ús públic, com
hauria calgut. Aixo és un crim.

—Vosic és amcgia /)upi(íímjiL'?ií amb
el nom de Tero. De qué ii ve aqucsi nom!

—Del meu avi patem, que era pes­
cador, com lio era el meu pare i com bo
bavia estat el meu besavi, que bavia viat-
jar a Cuba. El meu avi tocava rharmoni-
ca, racordíó i la bandurria en orquestrí-
nes populars. Em va comprar una guitar­
ra. Era un borne que no parava mai.
Sempre ana\'a de térra en mar Sí el vent
afluixava, agafava la barca. Si no afluíxa-
va, an;i\'a a l'borr, a l'olix'ar o la vinyn. El

ígiincs de les seves cangnm parlen de
'Escala, la ¡yublaciá un va néixer.
Qué hi iroba a faltar de l'épuca de la

seva infaniesaJ

—El paisatge bunia i el pai-
satge urba de l'Escala ban
canviat uiolt. Han perdut

l'barmonia que tenien. Es palpa en el
viure quotidiá. Ho notes passejant pels
carrers i parlant amb la gent. S'ba es-
vaic la simplicitat que donava placídesa
a la vida de la geni. Abans les cases
deis pescadors, que sempre ban estat
gent molt bumil, s'itlentificaven pels
colors ocres de les parets. Ara el que les
identifica és rextra\'agancia del mobi-
liari que imposen les niodes i els cor-
rencs falsamenc postmoderns. Enyoro
am.b nnstñlgia i'esperir acollidor que es

g U

lnO:| 22 Revista de Girona / miin. l'-J? novcnthiL- - iloíiemÍTC l^N9

Revista de Girona/ni'iin. i'-J? nuvuinhii.'- Jcscinlin.' [^f99 23 160 íl

JosEP OLIVERAS I ALTRACHS,

conegut popularment amb el
nom de Josep Tero, va néixer a
l'Escala (Alt Emporda) el 26 de
novembre del 1951. Entre altres
oficis, ha exercit el de mesrre i el
d'assessor lingüístic. Va co­
mentar a cantar a la meitat deis
anys 60. Es va donar a coneixer
al gran públic el 1982 amb un
recital a Badalona, a l'antic pa-
vello del Joventut, davant mes
de 5.000 persones. El piiblic i la
crítica han coincidit a destacar­
lo com a un deis principáis ex-
ponents de les generacions de
cantautora catalans sorgides des-
prés de la de Raimon, Maria del
Mar Bonei I Llufs Llach, amb
qui va compartir trenta-sis reci­
táis arreu deis Paísos Catalans
entre el 1982 i el 1986.

El 1986 va publicar el seu
primer elapé, Batees d'ocells, en

el qual van col-laborar Lluís
Llach i Marina Rossell. El va
presentar en concert a Catalu­
nya, Andorra, les illes Balears, el
País Valencia, Sardenya i els Es-
cats Units, en una gira per Hous-
ton, Nova York i Los Angeles.
Com a representant de la cangó
deis Paísos Catalans, va actuar al
Festival de la Can^o Algueresa,
el 1987 a lAlguer, i el Festival
d'Autors i Compositors de
Corti, el 1988 a Corsega.

pare també anava en mar. Alguns deis
seus companys de feina, com en Ferrés i
en Simeó Cátala, que era cosí de la
meva mare, van fundar el ^rup d'hava-
neres Els Pescadors de l'Escala. De perit
jo els sentia cantar sovint quan venien
a casa meva el dissabte.

—Una de les seves cangom mes es-

línuiíÍL's, Si tornaves..., parla dd compo-

siior escalena de SítrcíflriL's jusep Vicens.

Com ei rccorda!

-—^jo era molt pctit quan ell es va

morir. L'havia vist gairebé a cua d'ull,

pero el recordó de quan passejava pels

carrers o de quan l'anav'a a veure a casa

seva. L'avi Xaixu era molt agradable, com

la música que ens ba deixat. Era anar­

quista i tenia un enorme espcrit de Iluita,

M'ho cxpiicava la scva tilla, la Carnie, la

4(
Enyoro Tesperit acollidor

de les cases,
quan la gent tenia

les finestres i les portes
obertes de bat a bar

'i^^

16041 24 Revista de Girona 1̂)7 no\'i.-nil"'ie - Llt-si-tiilTL- 19)̂9

mare del mcu amic Alhert. Era un home
huniil que cstimava la Ilihercar i el país.
Sentía un amor apassionat per la tetra i la
gent. Tenia una persunalirat muk especial,
que vaig intentar reflectir en la can^ó que
li vaig deJicar, en la qual utiliczo els colors
negre i vemieil ciim a metiilores: el nefjre
de la guerra i l'exiii duiorós, i el vermell
d'estimar la \ida quan al matí s'al̂ a el sol
per comentar de nou.

—També va conéixer una altra perso-
nalhüi (le ¡'Escala, I'cscripiora Caierma
Alben, que finnava Víctor Giialti...

— L̂a ineva niarc tenia una nmlt
hona relació ainh la Caterina Alhert, per­
qué ia familia de la meva uiare hahicava
possessions seves a Cinclaus i Empúries.

44
L'Escala ha patit

un deis desastres mes grans
de destrucció
del patrimoni

arquitectonic popular

f9

Quan jo tenia nuu u deu anys, anava amh
un amic meu a veure la Caterina Alhert
al Hit i amh l'harmonica li tocávem
can^ons tradicionals catalanes, com
Muní£in;yes del Canigfi... A ella li agrada-
ven molt i una vegada va dir que ens de-
dicaria una ptiesia. Llavors jo no sabia
que aquelles cangons anaven Iligades a
l'esséncia del naturalisme de la seva
noveMística. Era una dona molt afahle i
amh una gran facilitat de páranla. Una
vegada ens va explicar que es va escapar
de casa seva per anar al carrer amh els
peus ñus. Em va impressionar molt la car-
rega de puesia que tenia el que ens estava
explicant del seu contacte amh e! térra
caminant descaiga com els gitanos.
Aquell desig d'estrenar la puresa deis peus
ñus per caminar entroncava molt amh el
seu concepte naturalista de la vida.

—A ííi can^ü dedicada a l'ai'i Xaixu
també ciui el Cememm Man'. Es l'úiiim re-
áucte que queda de ¡'Escala que enyora?

—Es rúltim espai que queda a l'Es-
cala on encara pots viatjar en el temps.
Des de dins e! cemcntiri pots veure el
mar i les harques com passen tocant la
ratlla de Thoritiü entre quatre plns. Re­
crea l'amhient que encara hi havia al
pnhle ais anys 50. Pero malauradament és
una imatge falsa, perqué ara aquesta pau
ja no existeix. L'Escala ha patit un deis
desastres mes grans de destrucció del pa­
trimoni arquitectonic popular de la Costa
Brava. Tot el passeig marítim de l'Escala
és una vergonya. Les autoritats democrá-
ciques van fer callar les tres filetes de ta-

El 1990 va editar el segon
elapé, Raval, en el qual van
col-laborar Georges Moustaki,
Maria del Mar Bonet i Marina
Rossell. El 1992 va participar
amb Irene Papas ¡ Nuria Espert
en el recital de l'arribada de la
Flama Olímpica a Empúries. El
1993, Picap va treure Primeres
canfons, un compacte que recull
algunes de les milíors composí-
cions deis dos primers discos del
cantant i que incorpora diversos
temes inédits. El 1995, josep
Tero va publicar el dísc Lladre
d'amoT i el va presentar en con-
cert arreu de Catalunya, i a íes
universitats de Houston i Nova
York. El 1997 va rehre el premi
Alghero in Música (abans havia
rebut, entre altres, l'Hélix de
Bronce del Festival de la Can^ó
Marinera de Palamós) i va can­
tar a l'Alguer, on és molt popu­
lar. El 1999 ha vist la llum el seu
disc Camins de tarda.

Per encárrec del Departa-
menc d'Ensenyament de la Ge-
neralitat de Catalunya, Josep
Tero ha realitzat dues cassets
amb l'objectiu de difondre les
cangons populars i tradicionals
catalanes entre els escolars. Josep
Tero ha cantat en discos de di­
versos auiors: Peji}'ora (Marina
Rossell), Amb els amics (Patón
Soler), Les nenes bones van al cel;
les íloíentes, a tot arreu (Rosa Za­
ragoza)... També ha interpretat
les can^ons Eís tres reís venen per
mar, Cangó per a un camperal i El
joc deis sí en les gravacions
col'lectives Tocats de Nadal,
Vunivers de Georges Brassens i
Sant Adriá canta, respectivament.
Maria del Mar Bonet, Marina
Rossell i Maria-Josep Villarroya
canten peces que Josep Tero ha
compost o traduít expressament
per encárrec d'aquestes cantants.
Josep Tero és el president de
l'Associació de Cantants i Intér-
prets Professionals en Llengua
Catalana (ACIC).

Revista de Girona / mim. 1''7 in>VL-uihri- - dL-sfinlTu iy'->9 25 16051

in;irius que hi IIÍIVÜI Pirran de mar ¡ v;in
consentir que la casa del costac del Clos
Jel Pastor es convertís en un espai anib
pedra virtificial ¡ una balustrada que no
té res a veure amb el pací que hi ha a
l'entorn. Son exemples deis disbarats
que s'han fet i que ens einpobreixen.

—Que el va induir a dedicarse a ¡a
canga, a pan de ¡a guitarra que li va rega-
lar l'avi Tero!

—De petit, cantava a l'Escolania en
totes les manifestacions litúrgiques del
poblé i aprenia can^ons tradicionals a
través de la Roser Sureda. També vaig
enerar a Tesbart dansaire La Parándola,
de la má d'en josep Clos i la Margarida
Roca. Mes endavant vaig aprendre
també can^ons amb en Ferran Cátala,
cosí de la meva mare i fundador del grup

44
Ais rretze anys,
vaig treballar

d'ajudant de cambrer
a Ca la Neus,

i alsdinou,
d'cnterramorts a Alemanya

f9

d'havaneres Oreig de Mar, Hi ha, pero, un
altre factor determinant en la meva voca-
ció de cantant. Quan jo era adolescent, hi
havia sales de ball, com La Nansa i
UAquárium, que Aurora Bcrtrana anome-
na La Peixera en la seva noveMa Veni de
grop, on podíem abracar la parella amb la
tendresa d'una música agradable que seria
inimaginable en les discoteques d'ara. Ara
a les discoteques només hi ha fum, gent
que esquitxa amb la beguda que té a les
mans i ritmes estrepitosos deis barbars del
nord. Abans hi escoltavem una música
humanitzada, amb canijons en italia i en
francés. Podies bailar escoltant les parau-
les de poetes com Georges Moustaki o
Leo Ferré, que et padava de la música que
podies sentir com et recorría peí eos fins
arribar-te ais ronyons. Llavors hi havia

1606! 26 Revista de Girona / [u'iiii. I*-'/ novcnibrc - LlL-̂ L'iniíi-i.- 1999

saíes on es programaven recitáis. Recordó
un matí de diüinenge del 1964 que, sor-
tint de missa, vam ptxler anar a un recital
de Raimon a Can Panxo, organitzat per
un capellá que coneixíem pei nom de
Mossén Bultaco. Llavors de Raimon co­
neixíem Al vmi i La pedra, que programa-
va de tant en tant Radio Popular de Fi-
gueres. Aquell matí vaig sentir una de les
emocions mes fortes de la meva vida. Em
\'a impactar la sohrietat de les páranles de
Raimon, que cantava utilitzant només un
sol microfon. Jo tenia només docie anys i
vaig sortir del recital bramant, de la ini-
pressió que em va causar aquella cangó
que deia: "De Thome, mira sempre les
mans". No havia sentit mai una cosa així.

—Vosíé va comengar a trebaliar de
molí jove al restüwrant Ca la Neus, on va
servir Josep Fia i Salvador Dalí, entre altres
comensak. Quín record en té?

—Els de casa tenien moka relació
amb els de Ca la Neus, perqué els lloga-
ven habitacions que servien d'annex a
rhotel. Jo tenia tretze anys i vaig entrar-
hi a treballar d'ajudant de camhrer. Re­
cordó que ais nens, que treballavem tret-
ze o catorze hores diaries, ens tancaven a
i'armari quan hi havia una inspecció. Ho
vivia com una cosa divertida... En Pía en-
trava al restauranc i en sortia a l'hora que
ell volia. Sovint ens havíem de quedar
fins molt tard per scr\ár-lo. Tocava el cu!
a les cambreres i es comportava com una
persona grollera. El meu pare, pero, sem­
pre parla d'ell amb una gran tendrcsa. En

é«
Ais dotze anys,

en un recital de Raimon,
vaig sentir

una de les emocions
mes fortes

de la meva vida

ff

Pía era frfvol quan venia al restaurant,
pero quan s'acostava a les barques deis
pescadors els treia l'ampolla de conyac i
els convidava a beure amb un gran afec­
te. No pensó en la seva persona. Em
quedo amb els seus Ilibres. Son impressio-
nants, per com ensenyen l'esséncia del
país i la seva gent. Els llegcixo cada nit
tots els dies de l'any abans d'anar a dor-'
mir... En Dalí era un malcducat i un faci-
nerós. Arribava al restaurant amb el seu
seguici quas! reiaj i els amos de la casa ja
tremolaven perqué sabien que se n'aniria
sense pagar les llagosres que es cruspiria.
Era un gran pintor, pero també era un
enemic de Catalunya i una persona sense
gens de sensibilitat en e! tráete huma,
com ho va deuiostrar amb la seva actitud

cap a Federico García Lorca després de la
mort del poeta, jo sóc deis qui pensen
que no hi pot haver estética sense ética.

—'Vostc' fim i loi va arribar a ireba-
Hard'enierramorls...

—He treballat en molts oficis. Vaig
fer d'ajudant de recepcionista a Thotel
Bonaire, de l'Escala, vaig anar a collir
pomes, vaig fer de monitor de tallers de
cerámica... Amb el que guanyava em pa-
gava les estades que feia cada hivern a
París entre els quinie i els vint anys. Una
vegada, ais dinou anys, vaig arribar a tre­
ballar d'enterramorts al nord d'Alemanya.
Collia ílors, tallava herhes, can-egava car-
retonades de fems i enterrava els morts.
Aqueil any vaig entrar en contacte amb el
sentir existencial de la vida.

Revista de Girona / niiin, [97 noveinlir^' - desenibrí; 1999 27 16071

^Víi estudiar el hatxillemí a Figiie-
res. De quina manera va influir-lu la sem
esioíla a líi cajiital de la seva comarca!

—LVirrihiiJ;! ;i Fifíiicrcs v;i ser decisi­
va en la nieva vida. Tenia qiiinze anys i
havia de comentar el batxillerat a i'insti-
tut Ramón Muntaner. Cumpartia amli
altres coinpanys un pis ai can'er tic Pera-
lada que ens va Hogar en Xavier Dalfó,
impulsor Je la revista Canijo, i m'estimu-
lava l'al-licient d'iina certa aiitojíestió
cultural. Hi aprenia poesia, amh en Joan
Gasiill, i hi descobria les revoluciona so-
cials de tor el inún amh en Francesc
Tubau i en Dídac Pinero. Aquell pis era
un punt Je trobada deis capellans pro-
gressistes de la comarca. Em teia multa
¡Musió viure en una ciutat. perqué des de
petit sempre m'ha semblar que sóc un
home ti'asfalt, mes que un pescador o un
pagés, encara que necessiti trepirjar so-
vint el mar i la muntanya. A Figueres,
passava mohes estones a la biblioteca i a
la llihreria d'en Canet, Conversava amb
en Joan Sutrá, restaurailor de talles goti-
qiies, que eni va Hogar una casa el según

any Je la meva estada a Figueres. Encara
vaig esgarrapar la Figueres ciutat de les
idees, on el record d'en Caries Fages de
Climent era hen viu, on la familia Deu-
lufeu jugava un paper importan!, com les
geraianes Vayrcda, la Canne Guasch i la
Pilar Nierga. Aquella Figueres va marcar

4i
Ara ¿i les discoteques

només hi ha fum
i ritmes estrepitosos

deis hárhars
del nord

9f

una época i ha deixat una empremra im-
portant. Recordó que em delia per anar a
Can Caussa a comprar cls discos que sor-
tien en cátala. Peí que fa a l'institut, vaig
teñir la sort de tenir-hi i conéixer-bi grans
professors: la Maria Ángels Anglada, la
Isabel-Clara Simó, la Neus Llobera, la
Dolors Condom, l'Albert Cumpte... A la
Figueres de la meítat deis anys 60 s'orga-
nitzaven molrcs activitats culturáis i sorti-
des que em van íer estimar les muntanyes,
les esglésies i els dólmens de la comarca.
També a Figueres vaig teñir de professora
de música la Maria Rusa Gratacos, a tra­
vés de la qual vaig aprendre cangons tra-
dicionals que m'han influít molt.

—Va icr a Figueres un va pujar per
pnimer cop a un esccnari...

—Devia ser el 1966. Ju devia teñir
catorze o quinze anys. Va ser al Patronat
de la Catequística, on llavors s'organitza-
ven uns festivals que es deien Cop de
gong. Hi anavem a cantar amb els de la
colla Je TEscala que vam comen(^ar a es-
criure cani;ons plegats: en Benet Juli, la
Carme Callol, la Mari Camie Moriscot, la

l6L\Si 28 Revista de Girona / nú ni. 1^>1 noVL'nibiL- - deM.'nii">ri.' 1999

Margarida... També cantavem en corráis,
en esglésies, en sales Je cineniii o Je ball.
Mes endavanr vain coincidir anih l'Anto-
ni PLiig\'erd i l'Enric Castelló a !a Ronda
de Can(;ons i Alegría... Jo havia aprés a
tocar la guitarra gracics a en Caries Ma-
Uart i havia escrit les primeres can9ons
aniniat, entre altres, per en Quiínet Piqué,
que iiuintava sessions de teatre popular, A
mes de cantar, organitzávem recitáis d'en
Pau Riba, la Guillennina Motea, la Maria
del Mar Bonet...

—Ai final deis anyf, 60, va canéixer
Uuk Llach, íim/i qui mes endavaní va com­
partir e^ccnark duram una temporada...

—En Llach tenia la seva barca an­
corada al cnstat de la del meu pare, a la
Clota, que era un deís racons mes bonics
que hi havia llavors a l'Escala, amb pi-
nedes que arribaven fins a la platja. Avui
és una cala malalta, sense el verd que hi
deixava respirar un aire pur. Ara és
plena de ciment, petmli i putíor de res-
taurancs. Vaig coneixer en Llach a tra­
vés d'en Benet Juli, al qual ajudava a
polir les seves can^ons. En Llach ens
animava a cantar i fins i tot ens presen-
tava en públic en els recitáis que féiem a
la sala de Pequín, el cinema per
excel'lencia de l'Escala...

—Després ¿.'estudiar el ijaixillerai a
Figueres. va mtitrieníar-.se a Ma/jisíeri a
Gimna. La seva estada a Girurta va ser tan
profitosa cum la de Figiieres!

— Ĵü veía Girona llavors com una
ciutat dominada pels capellans, les mon-
ges i la gent de mentalitat burgesa. Pero
vaig teñir la sort de coneixer també una
Girona bohemia que contrastava amb la
Girona grisa i tancada sobre ella matei-
xa. Una nit de tardor, passades les Pires
de Sane Narcís, vaig entrar en contacte
amb la gent que preparava el Pessebre
Gótic i, per decisió d'en Josep Tarrés,
vaig afegir-me a la colla interpretant el
paper de trobador. Aquell món del Pes­
sebre Gotic va exercir en mi un poder
de fascinació inublidable i he procurat
reflectir aquesta atmosfera en el cicle de
can^ons sobre textos d'en josep Tarrés
que he incorporar al mcu repertori evo-
cant aquella experiencia. També a Giro­
na vaig entrar a cantar a la Coral Polifó­
nica, a través d'en Josep Viader, que era
professor meu a Magisteri, A Girona,
primer em vaig ailotjar a Ca la Fikimena
i després en un pis del carrer Muntanya
on vaig coincidir amb moltes persones

que avui ocupen un lloc important en la
vida cultural de la ciutat. La Girona
bohemia que jo vaig coneixer es movia
llavors entre La Gabia, una sala d'expo-
sicions que regentava en Josep Tarrés, i
La Farga, una escola d'arts aplicades di­
rigida per Montserrat Barenys. Quan en­
cara vivia a Girona, en Mon Marqués
em va deixar un apareü per enregistrar
canfons i grácies a ell vaig gravar les
meves primeres proves com a cantant.
Al comen^ament deis anys 70, em vaig
presentar al concurs de Noves Veus, que
coordinava l'Enric Frigolá a la Cova del
Drac de Barcelona, i vaig quedar-ne fi­
nalista, darrere d'en Ramón Muntaner,
que va ser el guanyador d'aquella edició,
i per davant del grup Nosaltrcs, en ei
qual hi havia en Joan Isaac de cantant.

—Després es va in,s¡íiM£ir a Barcelona
i hi va ciJineri(;í¿r la seva etapa de dedicado
íné.s líuensfi a la caní;6...

—-A Barcelona vaig retrobar amics
de les terres de Girona, sobretot de l'Em-
pt)rda, amb els quals vam fundar el 1973
el grup Indilca. En van fomiar part l'Eugé-
nia Sala, la Pilar Meras, l'Alfons Gumbau,
en Joan Perreros, l'Ernest L")ía:, l'Anton
Rigau... Cantavem, entre altres, unes
adaptacions al cátala de can<;ons de Mikis
Theodorakis. A través de la Teresa Figue-
res vaig coneixer la Marina Rossell, que
vivia en una pensió de monges del Raval i
comengava a cantar Em va impactar per
la seva veu, d'un color de cristall pur bri-
llantíssim. Després, amb els anys, he com­
partir escenaris amb ella i amb la major
parr deis cantants mes coneguts del país.

Xüvi Planas

Revista de Girona / nüiii. 1''7 no\-i.-[iibri' - Jcsî iiibfL' ['•'9':' 29 ií̂ O l̂

