

La Nova Cancó, la veu d'un poble; aquí, el nostre

Mercè Font i Pi

Aquest any se celebra el 50è aniversari de la Nova Cancó.

Per això l'Associació del Llibre de la Festa Major n'ha volgut deixar testimoni, perquè al nostre municipi van ser molts els qui ho van viure o ho van seguir més o menys de la vora i hem estat molts els qui, per més que passin els anys, ens en sentim hereus. Uns hereus afortunats si pensem que l'herència són més de 60.000 cançons en més de 8.000 discos.

Tot el que pugui dir de la Nova Cancó segur que ho heu pogut llegir escrit per plomes que podien relatar de primera mà el que van viure fa cinquanta anys, i també han sortit articles de reflexió sobre el que va ser i el que ha continuat essent. Aquest és fet amb la intenció de deixar constància de l'aniversari d'un moviment tan important en la vida de molts de nosaltres, encara que a Torroella, a la dècada dels seixanta, si bé els cantautors que es començaven a fer conèixer encara tenien poc ressò en el terreny col·lectiu (ràdio, discs...), sí que es va poder escoltar cançó en català.

Només a tall de petit apunt: l'origen de la Nova Cancó es troba l'any 1959, amb l'article "Ens calen cançons d'ara", publicat per Lluís Serrahima a la

revista *Germinàbit*. El 1961 es va presentar el grup Setze Judges, impulsor del moviment, que es va inspirar en les manifestacions de la música popular internacional per fer música moderna en la llengua pròpia i amb l'objectiu de fer de la cançó una eina de denúncia de la repressió de la dictadura franquista i l'expressió de la identitat nacional.

Van sortir cantautors des de tots els racons de parla catalana: Ovidi Montllor d'Alcoi, Raimon de Xàtiva, Pere Figueres de Perpinyà, Uc d'Eivissa, Dolors Laffitte d'Occitània, Teresa Rebull de Terrassa, Joan Ramon Bonet i Maria del Mar Bonet de Mallorca, Biel Majoral d'Algaida, Lluís Llach de l'Empordà...

Alguns torroellencs, amb la joventut obrint-se pas, sí que van viure aquells primers anys de la Nova Cançó com a protagonistes, uns fent de cantautors i uns quants més de públic, tots ells, fervents seguidors del moment i el moviment. El seu testimoni enriqueix a bastament aquest article.

Els primers anys de la dècada dels seixanta es començaven a sentir cançons *diferents* en un programa de ràdio, *Caspe 6*, que emetia Ràdio Barcelona, a les tardes, amb el conegut locutor Joaquín Soler Serrano. Acostumats a unes lletres que moltes vegades l'única gràcia que tenien era que rimaven *corazón* amb *pasión*, es podien sentir veus acompanyades dels sons més austers d'una guitarra i unes lletres que deien coses diferents en què s'intuïa un missatge.

Les primeres cançons de protesta que van sonar eren *Al vent* o *A la vora de la nit el dia es lleva*, composta per J. M. Espinàs, amb la intenció de fer un pas endavant i marcar una distància de la tradicional *A la vora de la mar hi ha una donzella*. Si aquestes cançons ja s'emetien en aquesta primera dècada dels seixanta, hem de pensar que o bé no estaven del tot prohibides perquè es consideraven cançó popular catalana o la censura no havia estat prou a l'aguait.

No gaire més tard, a Radio España de Barcelona (coneguda com a Radio Reloj perquè donava les hores), el locutor Enric Frigola, fill de Peratallada, també hi emetia cançons i a més a més hi feia entrevistes. Al voltant de l'any 62, Salvador Escamilla també va fer un programa, anomenat *Radioscope*, on s'emetien aquestes cançons.

Molts torroellencs que en aquella època tenien entre quinze i vint anys i escaig recorden els primers recitals i els primers discs. Francesc Batlle em comentà els seus records del recital clandestí de Pi de la Serra en una classe de dibuix a l'escola d'arquitectura, on cantà la cançó *Vota la pas* que escarnia el "Vota la paz", eslògan del programa que convocava un referèndum per aprovar la Llei de successió. I el concert de Joan Manel Serrat al Palau en què va estrenar *Cançó de matinada*, acompanyat de la

seva guitarra, sense músics ni focus, amb Marià Algueró i Maria Cinta de teloners. L'anècdota és que al final del recital el públic li demanava: “El cirerer!, el cirerer!...” fent referència a la cançó *El cirerer florit*, i Serrat va dir que com que s'havia equivocat cantant la lletra de *Cançó de matinada*, la tornaria a cantar.


Portada d'una revista amb lletres de les cançons de Joan Manuel Serrat (propietat de F. Batlle)

També molts nois de la comarca que estudiaven a Barcelona van anar al Teatre Romea el dia que presentaven l'últim número dels Setze Jutges: Lluís Llach, que va cantar *En Quítero* i *Que feliç era mare*.

Aquí, com a tot arreu, es devia escoltar amb molta emoció, amb la mirada clavada a les poquíssimes pantalles de televisió, el *Se'n va anar* al Festival de la Cançó Mediterrània, cantada per Salomé i Raimon. I l'any 68 escoltàvem el *La, la, la* en català de la veu de Serrat, que començava: “Recordo, mare, que em duies de la mà/ jo era jove encara i jo anava fent-me gran...”, i que al Festival d'Eurovisió deia “Yo canto a la mañana que me ha visto nacer”, amb la veu de Massiel. I encara hi ha qui recorda que hi havia orquestres que la tenien al repertori i si la començaven cantant en la versió Massiel, la gent xiulava fins que el vocalista de torn passava a la versió Serrat, i després tothom aplaudia.


Lluís Llach, amb
Laura Aymerich, a la
sala Juncària de
Figueres

A Torroella en aquests anys hi havia molts grups que cantaven en català les cançons de l'època: el duo Pere Pons i Joaquim Ribera, i de manera ja molt més professional el duo Radiants (Adrià Anglada i Juli Monguilod). I en Josep Clausell, que feia estremir cantant *Rosó*.

Les dues orquestres de la vila, Caravana i Montgrins, també se sumaren a difondre la cançó en català, tant dins del repertori de ballables com en els concerts. Encara que no eren cançons de cantautor, es podien escoltar arranjaments de *La Balanguera* i de *L'emigrant*, entre moltes d'altres.

Encara que no en la línia de la Nova Cançó, dins del panorama musical de Torroella i com a aficionats varen sortir alguns grups com el duo Vagabundo; el duo Permanent (Plàcid Fernández i Diego Martínez); el duet de Joan Moreno i Frederic Bellapart, i el Cuarteto Montegrís, format per Josep Clausell, Àngel Valentí, Joaquim Ribera Pardas, Sebastià Bassó i Pepita Bruguera com a cantant. Com que la intenció de molts d'ells era fer música per passar-s'ho bé, seguiren l'estil dels grups de moda de l'època, o sigui, l'estil Duo Dinámico, Sírex, Mustangs i d'altres.

Aquí, qui va ser el pioner de la Nova Cançó va ser Ernest Díez. Durant la seva etapa d'estudiant al Collell ja havia format, amb altres companys, el grup de folk del Collell. Com tants grups de l'època i empesos pels nous aires que deixaven respirar les reformes del recent Concili Vaticà II, cantaven en català les recordades cançons *kumbaieres* i altres que, pacifistes i arribades d'ultramar, es feien ressò del rebuig creixent que provocava la guerra al Vietnam.

Igual que molts altres joves, va prendre consciència social i allò que se'n deia sentit de justícia. Els nous missatges de pau i llibertat de l'home i la comunitat calaven de mica en mica.

Les lletres de Joan Baez, Bob Dylan, Pete Seeger... d'una banda, i les de Theodorakis, Kavafis, Brassens... de l'altra, van ser, de fet, els antecedents de la Nova Cançó.

Aviat va conèixer Josep Tero, Lluís Llach i tot un seguit de cantants empordanesos amb qui poder compartir inquietuds i escenaris: Benet Juli i Carme Callol de l'Escala, Carmela Cusí de Roses, Maria Eugènia i Maria Pilar de Figueres... Amb aquestes dues últimes i amb Tero solien fer de teloners de Llach i, més endavant, van crear el grup Indika 73, reforçats per l'acompanyament instrumental d'Alfons Gumbau i Joan Ferrerós.

A Torroella, la colla es movia: Josep Garganta cantava *Imelda*, Carly Camps emulava José Feliciano amb una versió d'*El jinete* a ritme de *soul* i Ernest estrenava *L'insurgent*, amb lletra de Josep M. Vert.

El seu esperit crític i inconformista, la seva predisposició i facilitat per la guitarra i l'harmònica i l'afecció per cantar el van fer ser un més dels cantautors catalans. També va compartir escenari amb Enric Barbat, Ovidi, Maria del Mar Bonet...


Ernest Díez en un recital a la sala Juncària de Figueres

Molts de nosaltres encara recordem el desbordant concert de Lluís Llach, Tero i Ernest al Centro, un divendres de maig del 71, anunciat de feia dies per un bonic cartell a tot color, inusual a l'època i que va sufragar la marca Ricard gràcies a les gestions de Quimet Espona.

L'any 75, la festa de proclamació de Torroella com a ciutat pubilla, la importància de la qual es pot recordar llegint els articles de diferents autors al llibre del 25è aniversari, va ser la primera gran oportunitat de sentir a casa nostra els cantautors que escoltàvem a la ràdio, de qui començàvem a comprar algun disc i a qui els més grans i afortunats ja havien escoltat en directe. El 19 d'abril del 75, van actuar a Torroella Mary Santpere i La Trinca, escoltats per tota una esplanada de gent que omplia taules i cadires al camp de futbol.

Després de ciutat pubilla varen seguir les festes majors. El 28 d'agost d'aquell mateix any, tercer dia de festa major, s'organitzà un recital d'Ovidi Montllor i Ramon Muntaner al passeig de l'Església, inicialment també havia de venir Llach, però va ser prohibit. I en els anys següents: La Trinca, Núria Feliu, Pere Tàpies, Guillermina Motta, Marina Rossell, els recitals de Llach, Raimon, Tero, Ramon Muntaner, Joan Isaac, Ovidi, al capdavant del passeig de l'Església, i Serrat, a l'arbreda de l'aplec, que es va haver de suspendre per pluja.

I també vam escoltar protagonistes de la Nova Cançó a les Nits de Música organitzades, els anys 77 i 78, per la Colla 69 amb Pi de la Serra, Ramon Muntaner, Pere Tàpies, Pau Riba, Oriol Tramvia, Sisa...

La cançó en català va anar evolucionant i sorgiren tot un planter de grups de rock, amb un altre estil de músiques i un altre tipus de missatges. Passats els anys, molts dels seus integrants han derivat en cantautors de les seves pròpies melodies i lletres, és el cas de Gerard Quintana i Adrià Puntí, de Girona i Salt, Sanjosex i Mazoni de la Bisbal...

A Torroella, a la dècada dels noranta sorgeix Cau de Duc i pocs anys més tard un nou grup s'afegeix a l'escenari musical, els Poquetecrek. Pertanyien a la nova època amb influències del rock anglosaxó.

Mariona Font, que havia començat cantant amb Cau de Duc, posa música i veu a lletres de poetes i de pròpies. Treu dos discs, un amb Tòti Soler i l'altre amb Xavi Lloses, un dels músics més interessants del panorama català. Amb un estil molt personal, segueix la tradició de cantants com Maria del Mar i Joan Baez.

Els qui ho hauríem volgut viure a primera fila i des del primer moment ens adonem que aquelles cançons ens van marcar, no sabrem mai amb quanta intensitat, una manera de pensar, una manera d'entendre el món i sobretot

la convicció que nosaltres el podíem canviar. Per això cantàvem amb tantes ganes *L'estaca, Al vent, Diem no, Què volen aquesta gent...* i *Escolto en el vent, No serem moguts, Vull ser lliure...* i tantes d'altres.

I a les veus i les lletres de la Nova Cançó s'hi afegien veus que arribaven d'altres llocs: Labordeta, Víctor Jara, Quilapayún, Violeta Parra. I la cançó francesa, Jacques Brel, Moustaki, Jean Ferrat, Brassens. I els americans Bob Dylan, Leonard Cohen, Joan Baez...

Sembla estrany que el temps ens faci idealitzar alguns records i en canvi la memòria, traïdora però selectiva, ens en dissipï d'altres que han tingut tanta importància pel que ens van fer viure i pel que ens van fer ser com encara som.

"Temps i temps passat, camí desolat, que ens acompanya..." I l'eco del crit a les muntanyes... encara ressona. I quan el sentim, per sentir-nos vius o trobar un sentit, de vegades, A força de nits, encara hi creiem.

Aquest article ha nascut amb la idea de deixar constància de la Nova Cançó a casa nostra i acaba volent ser un homenatge a totes les lletres que ens van emocionar i ens van fer creure que podíem arreglar el món. I ara, passats tants anys, més crescutets i desencisats, aquelles cançons encara ens arriben en alguna neurona sense contaminar i ens proposen de pensar que encara hi podem fer alguna cosa.

Tanquem amb el desig que l'any vinent puguem llegir un article més sucós escrit per a molts dels qui van viure els anys posteriors, i fins i tot amb el testimoni de tots els qui han participat a fer música, tingui arrels o no en la Nova Cançó.

També tanquem amb un segon desig: que les generacions més recents de lletristes i de músics (Matats, Acció Festiva...) facin de tant en tant una mirada enrere, encara que només sigui per saber si hi poden trobar pistes per saber d'on vénen i cap allà on volen o no volen anar.

* * *

Gràcies a totes les persones que m'han fet comentaris i m'han aportat informació per fer aquesta article.