

		
			Serrat entre la A y la Z

			Del Mediterráneo al Pacífico

			Carles Gámez

			Ebooks de Vanguardia

			Compártelo en:

			
				
					[image: redes_sociales.png]
				
			

	

			© Carles Gámez

			© De esta edición:

			La Vanguardia Ediciones, SL

			Diagonal, 477, 7a planta

			08036 Barcelona

			

			Primera edición: Noviembre de 2013

			
Depósito legal: B.27251-2013

			
Foto de portada: Marc Arias

			

			Diseño de portada, diseño y maquetación:

			Equipo de diseño de la Vanguardia Digital / Actividades Digital Media, SL (ADM)

			

			EBOOKS DE VANGUARDIA: www.lavanguardia.com/ebooks

			

			Contacto: ebooks@lavanguardia.es

			

		

	
		
			

			Con el patrocinio de:

			[image: honda_logo_claim.jpg]

			Honda, The Power of Dreams

		

	
		
			Índice

			Prólogo

			

A

			‘A Fondo’

			‘A su aire’

			‘A vuelo de pájaro’

			Accesorios

			Actor

			Adamo

			Afonía

			África

			Aguaceros

			Al Tall

			‘Al vent’

			Albero, Ágata

			Albero, Marià

			Alborch, Carmen

			Alejandro, Manuel

			Algo personal

			Alianza

			Alineación

			Allende, Salvador

			Amar

			Amargós, Joan Albert

			‘Amén’

			América

			América Joven

			Amistad

			Amor

			Amorós, Joan

			Ana Belén

			Andrés Estellés, Vicent

			Andorra

			Anoro, Manel

			‘Antología de la Nova Cançó Catalana’

			Argentina

			Ariola Eurodisc

			Arreglos

			Atorrante

			Audición

			Aute, Luis Eduardo

			Avedon, Richard

			Avioneta

			‘Avuí és diumenge’

			Aznavour, Charles

			Azulgrana

			

B

			Babar

			Baez, Joan

			Balance

			‘Bambas’

			Bambi

			‘Banda sonora d’un temps d’un país’

			Bandera

			Bandera republicana

			Barbat, Enric

			Barça

			Barcelona

			Barcelona Traction

			Bardagí, Josep Maria

			Bardagí, Jofre

			Barril, Joan

			Béart, Guy

			Beatles, The

			Belchite

			Benedetti, Mario

			Benet, Josep

			Berlanga, Luis García

			“Berry”, José Emilio Navarro Viña

			Bertrana, Aurora

			Biarnés, Juana

			Bicicleta

			Bilingüismo

			Billar

			Bobino

			Boca Juniors

			Bocaccio

			‘Boîtes’

			Bolero

			Bollostroff

			Bomba Serrat

			Bonet, Maria del Mar

			Bonet, Joan Ramon

			Bonet Mojica, Lluís

			Bosé, Lucía

			Bosé, Miguel

			Bossa nova

			Brahms

			Brasil

			Brassens, Georges

			Bravo, Soledad

			Brel, Jacques

			Broza, David

			Buarque, Chico

			Buenos Aires

			Buñuel, Luis

			Burrull, Francesc

			

C

			Caballero Bonald, José Manuel

			Cabra

			Cadena Ser

			Caída

			Cala d’Or

			Calderón, Juan Carlos

			Calella de Palafrugell

			Calle

			Calleja, Eugenio

			Calonge

			Camarón de la Isla

			Camino, Jaime

			Camp, Manel

			Camprodon

			Can Costa

			Canción

			Canción combativa

			‘Cançó de bressol’

			‘Cançó de matinada’

			Cancionero

			Cantar

			Capalbo, Alfredo

			Capmany, Maria Aurèlia

			Cardenal, Ernesto

			Cardiopatía

			Carlos III

			Carner, Josep

			Carnet

			Carrera de San Bernardo

			Casals

			Casals, Pau

			Casas, Àngel

			Casita Blanca

			Castro, Fidel

			Catany, Toni

			Catalán

			Catalán del Año

			Catalán-Roca, Francesc

			Catalunya

			Caturla, José

			Causticidad

			Celaya, Gabriel

			Celentano, Adriano

			Centro Pirenaico de Biología Experimental de Jaca

			Charnego

			Cigarrillos

			Cine

			Ciudadano

			Cleofás

			Clua

			Clua, Jordi

			Club Tenco

			Cobla

			Coccinelle

			Cohen, Emma

			Coherencia

			Coincidencias

			Coliseum

			Colita

			Compañía Catalana de Gas

			Companyia Elèctrica Dharma

			Concierto

			Concurso

			‘Conillet de vellut’

			Conjunto

			Conte, Paolo

			Contrato

			Cooper, Gary

			Copla

			Coreografía

			Cortez, Alberto

			Crítica

			Cuaderno de notas

			Cuba

			‘Cuba le canta a Serrat’

			Cuní, Josep

			

D

			De la Vega, Charo

			‘Dedicado a Antonio Machado’

			D’Efak, Guillem

			Definición

			Del Mediterráneo al Pacífico

			Despedida

			‘Después del diluvio’

			Descargas ilegales

			Desnudo

			‘Destino’

			Disco de Oro

			Discovery Channel

			Difícil

			Doctor honoris causa

			Doménech, Mercedes

			Dorio, Yair

			Dorléac, Françoise

			‘Dos gardenias’

			Dos + Un

			Dualidad

			Dúo Dinámico

			Dyango

			

E

			Ediciones Bistagne

			Edigsa

			‘El gusto es nuestro’

			El Papagayo

			Els Setze Jutges

			‘Edurne’

			‘Ella em deixa’

			Eivissa

			En directo

			Encierro

			Endrigo, Sergio

			Enemigos

			Enemigos, Los

			Enfermedad

			Ensayo

			Entoldado

			Escamilla, Salvador

			Escamilla, David

			Escatológico

			Escenarios

			Escobar, Manolo

			Escribà

			Escribir

			Escuela

			España

			Espar Ticó, Josep

			Espert, Núria

			Espinàs, Josep Maria

			Espiral

			Esplugues de Llobregat

			Estopa

			Estrés

			Europa

			Eurovisión

			Exilio

			Éxito

			Experiencia

			Expósito, Virgilio

			

F

			Falsterbo 3

			Fama

			Familia

			Fans

			Farándula

			Fascismo

			Felicidad

			Felipe, León

			Feliu, Núria

			Festival de Benidorm

			Festival de Río de Janeiro

			Festival de San Remo

			Fidelidad

			Flamenco

			Flores, Antonio

			Flores, Lola

			Flores, Lolita

			Flores, Rosario

			Florida Park

			Flotats, Josep Maria

			Foix, Josep Vicenç

			Fontanals

			Fontanarrosa, Roberto

			Foto Dimas

			‘Fotogramas’

			Fornas, Jordi

			Fracaso

			Francés

			Fraga Iribarne, Manuel

			Franco, Francisco

			Frei, Eduardo

			Frente Polisario

			Fuster, Joan

			Fútbol

			

G

			Gabilondo, Iñaki

			Gadé, Analía

			Galbó, Cristina

			Galeano, Eduardo

			García Gil, Luis

			García Lorca, Federico

			García Soler, Jordi

			Gardel, Carlos

			Garzón, Baltasar

			Gas, Mario

			Gauche divine

			Gente

			Gila

			Giménez, Sole

			Gimpera, Teresa

			Gira

			Glaucs

			Gloria

			Golf

			González, Felipe

			Goytisolo, José Agustín

			Gràcia

			Gracia Escarp, Carles

			Grammy latinos

			Gran Premi del Disc Català

			Gremio de Libreros

			Guaraní

			Guardiola, José

			Guerra Civil

			Guerrilleros de Cristo Rey

			Guillén, Nicolás

			Guitarra

			

H

			Hambre

			‘Helena’

			Helena Francis

			Hernández, Miguel

			Hernández, Rafael

			Hijos

			Himno

			Hippie

			Hoja en blanco

			Holmquist, Susan

			Homosexualidad

			Hotel Barajas

			Huelga

			Humor

			

I

			Ibáñez, Paco

			Icasto, Horacio

			Iglesias, Julio

			Imitadores

			Immigrasons

			Inchauisti, José María “Tinín”.

			Indignado

			Infancia

			Información

			‘Informe Semanal’

			Infusiones

			Inspiración

			Internacional

			Internet

			‘Interviú’

			Intimidad

			Íñigo, José María

			Irónico

			Italia

			

J

			J&J

			Jaca

			Jazzístico

			Jota

			Juan & Junior

			Juanito

			Jutge

			Juventud

			Juventud Peronista

			

K

			Kansas

			Kamfert, Bent

			Kaps, Artur

			Kasparov, Gari

			Kennedy, Mike

			“Kitflus”, Josep Mas Portet

			Knörr, Gorka

			Kubala, Ladislao

			

L

			L’Avenç

			‘La Actualidad Española’

			La Gordita

			La Lira Ampostina

			La Lupe

			‘La radio con botas’

			La Trinca

			La Voss del Trópico

			Las Vegas

			Lasso de la Vega, José María

			‘Lecturas’

			Leem, Christa

			Legión de Honor

			Lemebel, Pedro

			León, René

			León, Rafael de

			‘Les Guillermines del rei Salomó’

			Les Luthiers

			Limiti, Paolo

			Llach, Lluís

			Lluís Miquel

			Lomas, Bruno

			Los Chichos

			Los Chalchaleros

			‘Los Cuarenta Principales’

			Lucía, Paco de

			Luna Park

			

M

			Machín, Antonio

			Madres de la Plaza de Mayo

			Madrid

			Maestros

			Mafalda

			Mallofré, Albert

			Manolo

			Manzanero, Armando

			Maradona

			‘Marató de TV3’

			March, Ausiàs

			Margarit, Joan

			Margarit, Remei

			Marinaleda

			Marisol

			Marsé, Juan

			Marsillach, Adolfo

			Martes y Trece

			Martí, Claudi

			Martín, Paco

			Martini, Mia

			Martorell, Oriol

			Mas i Pascual, Pere

			Maspons, Oriol

			Massiel

			Mauriat, Paul

			Mayordomo

			‘Me queda la palabra’

			Mederos, Rodolfo

			‘Mediterráneo’

			Memoria

			Menotti, César

			Mercè

			‘Metamorfosis’

			Middle of the Road

			Mihura, Miguel

			Milanés, Pablo

			Milhaud, Alain

			Mina

			Miná, Gianni

			Mini

			Milagro

			Miralles, Ricard

			Miramar

			Miró, Pilar

			Mito

			‘Mô’

			Moix, Terenci

			Moix, Ana María

			Montllor, Ovidi

			Montoliu, Tete

			‘Montonera’

			Montsalvatge, Xavier

			Moreno J. J.

			Motta, Guillermina

			Muerte

			Mujer

			Multa

			‘Mundo Joven’

			Muñoz Molina, Antonio

			Mundstock, Mario

			

N

			Nacimiento

			Nano

			Naturaleza

			Negro

			Neruda, Pablo

			Nervios

			Noi del Poble Sec

			Nova Cançó

			Novola

			Nueva York

			

O

			O’Neill, Alexandre

			Òliba

			Obiols, Raimon

			Obrero

			Obsceno

			Obsesión

			Ocaña, Luis

			Oficio

			Oliver, Joan

			Olmo, Luis del

			Olimpiadas

			Ona

			Ondas

			Opera

			Opereta criolla

			Orfeón Donostiarra

			Originalidad

			OTAN

			Otero, Julia

			

P

			Pájaro

			Palacio de Bellas Artes de Méjico

			Palau de la Música

			Palau i Fabre, Josep

			Paoli, Gino

			‘Paraules d’amor’

			‘Pare’

			Pareja

			Parera Fons, Antoni

			París

			Parra, Violeta

			Patrimonio del Mediterráneo

			Patrocinador

			‘Penélope’

			‘Per al meu amic… Serrat’

			Perdedores

			Pérez-Mínguez, Pablo

			Perito agrícola

			Perro

			Pi de la Serra, Francesc

			‘Piano Bar’

			Piazzolla, Astor

			Picas, Jaume

			Picazo, Miguel

			Pinochet, Augusto

			Pirata

			Pluralidad

			Poble Sec

			Poeta Cabanyes

			Poetas

			Porcel, Baltasar

			Porter-Moix, Miquel

			Porter-Moix, Josep

			PSC

			Pradera, Maria Dolores

			Premios

			Preservativo

			‘Prêt-à-porter’

			Proverbios

			Prostitución

			Público

			Publicidad

			‘Pueblo’

			Pugliese, Oswaldo

			Puig Palau, Alberto

			Puigserver, Fabià

			Pujol, Jordi

			Pujols , Francesc

			Puvill, Josep

			

Q

			‘Qué bonito es Badalona’

			Queco

			‘Querido Cabaret’

			Quino

			

R

			Rabassa, Francesc

			Radio

			Ràdio Barcelona

			Ràdio 4

			‘Radioscope’

			Raimon

			Ramírez, Xavier

			Raphael

			‘Raro’

			Recital

			‘Recitals 77’

			Recitado

			Recuerdos

			Refranero

			Regàs, Oriol

			Religión

			‘Remena nena’

			Represaliados

			República

			Reverberi, Gian-Piero

			Revolución

			Ribas, Antoni

			Ríos, Miguel

			Rivière, Margarita

			Rock and roll

			Rolling Stones

			Ros-Marbà, Antoni

			Rumba

			

S

			‘Sábados circulares’

			Sabaté, Quico

			Sabina, Joaquín

			Sagarra, Joan de

			Sala de fiestas

			Salvat-Papasseit, Joan

			San Agustí, Arturo

			Sanz, Alejandro

			Satué, Enric

			Sau

			Segadores

			‘Sense Bardagí’

			‘Señora’

			Serrahima, Claret

			Serrahima, Lluís

			Serrat, Josep

			Serrat, Carlos

			Serrat, Candela

			Serratmania

			‘Serrat als barris’

			‘Serrat, Cançons a la carta’

			‘Serrat en sus propias palabras’

			‘Serrat… ¡eres único!’

			‘Serrat Pop’

			Sesto, Camilo

			Sexo

			Sexador

			‘Show de Nit’

			‘Si no fos per tu’

			Sindicato Nacional del Espectáculo

			Sisa, Jaume

			Snoopy

			‘Sóc el millor’

			Socías, Jordi

			Socias Humbert, Josep Maria

			Soledad

			Soler Serrano, Joaquín

			Solfa, Ricardo

			Sueños

			Stuven, Hugo

			Sudaca

			Supersticiones

			

T

			TV3 al País Valencià

			Taburete

			‘Take five’

			Taller 83

			Tarrés

			‘Taverna d’en Mallol, La’

			‘Te deix, amor, la mar com a penyora’

			Teatro

			Teatre Lliure

			‘Tele-Estel’

			Teléfono

			Televisión

			Tena, Carlos

			Tenco, Luigi

			Teresa, Ángeles

			Testamento

			Tiffon, Candela

			Tin Tin

			Tip y Coll

			Titanic

			‘Tonadillera’

			Toreski

			Toros

			Torres, Maruja

			Tour de Francia

			Trabajo

			‘Tren de matinada’

			Tribunal del Orden Público

			‘Triunfo’

			Troilo, Aníbal

			Trotamundos

			

U

			Universal

			Universidad

			Universidad Laboral de Tarragona

			Uribarri, José Luis

			URSS

			‘Utopía’

			

V

			Vacaciones

			Valdano, Jorge

			Vargas Llosa, Mario

			Vázquez Montalbán, Manuel

			Vejez

			Veloso, Caetano

			Vendrell, Emili

			Vergano, Serena

			Versiones

			Vestuario

			Viana

			Vicent, Manuel

			Víctor Manuel

			Videla, Jorge

			Viglietti, Daniel

			Vilardell

			Vino

			‘Volver a los 17’

			

W

			Wad-Ras

			Walsh, María Elena

			Whisky

			Wight, Isla de

			Whitman, Walt

			

X

			Xenofobia

			

Y

			Ye-ye

			Yupanqui, Atahualpa

			

Z

			Zabludovsky, Jacobo

			Zanfonía

			Zapatero, José Luis Rodríguez

			Zitarrosa, Alfredo

			Zodiaco

			Apéndice fotográfico

			Sobre el autor

			Agradecimientos

			

		

	
		
			Prólogo

			Serrat entre la A y la Z.
Del Mediterráneo al Pacífico

			Acercarse al universo de un creador como Joan Manuel Serrat siempre comporta sus riesgos. Sobre todo cuando se ha crecido escuchando sus canciones. Una banda sonora que ha acabado vistiendo tu memoria y recuerdos, señalando tu GPS existencial, sirviendo de refugio balsámico o de complemento vitamínico en periodos de carencias vitales. Fabricante de canciones, alquimista de melodías, que hemos ido guardando en el armario de nuestras vidas y que hemos acabado cortando a nuestra medida en diferentes momentos: canciones de infancia, canciones de juventud, canciones de libertad, canciones de amor, canciones de resistencia… La mirada crítica por fuerza pierde parte de su marco objetivo para transformarse en un mapa de emociones, de fragmentos de ternura, alegría o tristeza bañados por su voz. Esa misma voz que en sus primeros discos se nos aparece con la gravedad y emoción del adolescente que está entrando en el mundo de los adultos cantando al primer amor y a la guitarra cómplice. Proclamando sus veinte años y su adscripción a un territorio identitario. La misma voz juvenil que descubríamos anunciando la Cançó de matinada y el canto evocador a una Catalunya rural y un paisaje profundamente mediterráneo contrapuesto a un mundo urbano y en transformación.

			A punto de cumplir medio siglo de trayectoria professional, de creación musical, de presencia escénica, la figura de Joan Manuel Serrat ilumina estas casi cinco décadas de música popular, como la de los grandes creadores que han colaborado a transformar la sensibilidad de su tiempo y su sociedad. La irrupción de Serrat supone la aparición de un nuevo modelo de intérprete y cantante, que en parte ha estado anunciada por Raimon, pero que Serrat, por su proyección popular, consigue hacer llegar a amplias y diversas capas del auditorio popular. Un intérprete transversal, por emplear una terminología ad hoc, que penetra en diferentes segmentos sociales: desde un público más sofisticado e intelectual a un auditorio juvenil y de fans. Un intérprete, por decirlo de alguna manera, de criadas y señoras. Cantante y creador, a la vez, culto y popular.

			Serrat acabará abanderando las novedades y rupturas de la canción de autor que toma su carta de nacimiento en la década de los sesenta, primero en Catalunya con la Nova Cançó, y luego en España, y que dará lugar al brote insurgente de una serie de nuevas canciones por toda la península. La aparición de una “canzone diversa” como se le señala en Italia, que en esos mismos años conoce el éxito de cantautores como Gino Paoli, Sergio Endrigo y otros, que hace uso de una composición con pies y cabeza frente a la canción más consumible y desechable.

			Una canción que aspira a servir de vehículo a una melodía y una letra que aúne contenido lírico y social. Y aquí la referencia, por un lado, de la canción francesa de los Brassens, Brel, Ferré y compañía, que dejará su huella en la lírica serratiana, y de los trovadores del folk-song americano con Dylan encabezando la pole de salida, que señalarán el otro punto de referencia creativa, de actitud profesional, de compromiso cívico.

			Por primera vez la música española se abre a una nueva balada juvenil armada con una carga de anticonformismo y crítica en una sociedad bajo estricta vigilancia y censura. Es el Serrat que denuncia algunos de los tabúes hasta aquel momento intocables: una moral familiar y autoritaria que señala el toque de queda poco antes que den las diez de la noche para preservar el honor de las hijas. O el adulto que expresa sus deseos sexuales hacia una adolescente…

			Serrat es el nuevo héroe juvenil, sencillo, atractivo y cercano para el público. Destila un neoromanticismo enmarcado en esa nueva ola donde el adjetivo juventud es el deseado talismán. Es un muchacho de su época. Para los directivos de su discográfica, Edigsa, se aparece como una especie de “Adamo autóctono”, el cantante de baladas edulcoradas que triunfa en la mitad de los años sesenta, pero Serrat no necesita las referencias del cantante belga-italiano. Dispone de sus propias y originales credenciales. Rápidamente aparece su imagen contrastada con la del otro ídolo juvenil del momento, Raphael. Una fotografía en blanco y negro. Austeridad, contención, profundidad, elegancia, frente a manierismo, superficialidad, exhibicionismo y mal gusto. Una parte de la sociedad española finalmente ha encontrado su embajador lírico. El cantante que descubre la belleza de las pequeñas cosas, la nostalgia de un mundo que desaparece, la evocación de la fuerza de la naturaleza, la crítica social sin asperezas, la pasión del amor y otras soledades, las primeras alarmas ecológicas…

			Las canciones de Serrat enlazan por un lado con la sentimentalidad y argumento de una canción popular española que ha tenido en lo que se conoce como la copla su expresión popular y comunicativa, y al mismo tiempo, contemporáneas de una canción europea, culta y popular que señala la agenda musical desde los años cincuenta. Añadamos a la cocina musical la tradición latinoamericana, entre el Tango y Atahualpa Yupanqui, y habremos dibujado el mapa de coordenadas estilísticas. Es el Serrat que hará más tarde suyos Aznavour y Rafael de León, Brel y Concha Piquer, Carlos Gardel y la chanson francesa.

			Es también el vehículo de una expresividad juvenil, que ha sufrido en el exterior su primera explosión con el rock and roll, y su segundo big bang con los Beatles y la marea beat. Serrat como otros futuros cantautores hace sus primeras armas musicales en el conjunto o banda juvenil, aunque el proyecto nunca llegará a pasar de la sala de ensayos. Una explosión, ruidosa y colorista que entre nosotros emerge triunfalmente a mitad de los años sesenta con la llamada música moderna y los conjuntos e intérpretes de “música ligera”. Los festivales en los palacios de deportes y plazas de toros señalan el nuevo rumbo musical. En 1965 los Beatles desembarcan en España. La revolución beat ya no tiene marcha atrás.

			La bandera ye-ye capitaliza por un tiempo el fenómeno que encuentra sus signos distintivos en la minifalda, la guitarra eléctrica y los primeros cabellos largos por encima de las orejas. Serrat también forma parte de esa generación beat pero a diferencia de sus contemporáneos melódicos, introduce un factor nuevo y distintivo: el contenido lírico de sus canciones. La primera generación de música pop ha puesto de relieve sus insuficiencias. La nueva generación de cantautores subsana ese déficit literario y crítico. Canciones para escuchar fuera de los circuitos tradicionales de las salas de bailes. Primero Raimon, despues Serrat y otros intérpretes, la canción se pone de largo en forma de recital en los teatros. El intérprete, en este caso el cantautor, encuentra en el escenario su confirmación y territorio mítico de comunicación con su público. El Palau de la Música Catalana se convierte en el Everest que todo cantante y músico debe alcanzar.

			Algunas de sus actuaciones, como su renuncia a participar en el Festival de Eurovisión y su reivindicación del catalán como lengua oficial en la España franquista o su denuncia de la pena de muerte, impregnan su figura de rebeldía y contestación en la sociedad catalana y española. Serrat polémico y censurado. Como señala la escritora Maria Aurèlia Campany, el affaire eurovisivo produce en la sociedad un estado de debate y crispación como una especie de caso Dreyfuss a la catalana. Sobre Serrat se proyecta la figura del héroe que resurge bajo la bandera de un puñado de canciones tradicionales catalanas y unos sospechosos segadores en la portada del disco. Y del traidor, como se le etiqueta y descalifica desde los medios oficialistas y franquistas, mientras se prohíben sus discos y se veta su presencia en los medios de comunicación. Un auto de fe oficiado por el Ministerio de Información y Turismo presidido por Fraga Iribarne.

			La mítica serratiana encontrará su primera explosión en el disco que dedica al poeta Antonio Machado donde algunos de sus poemas se convierten en canciones pop para escándalo de los más puristas. No así para el gremio de libreros de Madrid, que le agradece la difusión de la poesía del poeta republicano y la venta de sus libros. La década de los sesenta se cerraba en España con el éxito de un disco sobre poemas de un poeta “enemigo del régimen” y que la casa de discos había visto con cautela. La canción del verano daba su bienvenida a la canción de autor. El Golpe a golpe rivaliza con Chiribiribi-Po-po-pon. Un trabajo musical que por su repercusión, acabará transformándose en un fenómeno cultural y social. Como había adelantado Dylan, los tiempos comenzaban a cambiar también en la sociedad española.

			Serrat entre la A y la Z. Del Mediterráneo al Pacífico es un recorrido por la vida y la obra del cantante y creador a partir de todos aquellos nombres, lugares, acontecimientos, canciones y otras referencias serratianas, que han ido conformando su trayectoria musical y creativa, dibujando su itinerario vital y biográfico. El Serrat, todavía Juanito, que corretea por las calles del Poble Sec y acude al campo de futbol de la Satàlia con su padre. El niño que pasea por el Paral·lel con los ojos abiertos ante los espectáculos de Los Vieneses y las revistas musicales de Joaquín Gasa. Años de posguerra que después quedarán recogidos en canciones como Temps era temps, Cançó de bressol o El meu carrer, donde aflora la cultura de barrio que enunciará en su momento el escritor Manuel Vázquez Montalbán a propósito de la obra del cantante.

			Serrat acaba convirtiéndose en el cronista no oficial o el guardián de la memoria de un mundo que desaparece implacablemente donde se cruzan traperos callejeros y solteronas de pueblo, titiriteros y fantasmas vengativos de cine desaparecidos. El recuerdo de la felicidad a veces es tan sólido como la propia felicidad. Basta con vestirla de color azulgrana y formular la frase mágica que abre la caja de los sueños posibles: “Basora, César, Kubala, Moreno… i Manchón”.

			Un Serrat desvelado entre la A y la Z, que recorre la Barcelona de los años cincuenta con escala en la Universidad Laboral de Tarragona, donde recoge su primer título profesional, el de tornero-fresador, entre cantos falangistas y brazos en alto. Tiempo de universidad más tarde para un hijo de la clase obrera que accede a las aulas universitarias pero que renuncia al brillante porvenir y futuro académico por la profesión de cantante. El joven que se balancea por la Barcelona de la Gauche Divine y triunfa en los teatros de la Gran Vía madrileña. Que conoce sus noches de vino y de rosas en salas de fiesta o actúa por dos duros en el Parque de Atracciones. El Serrat ultramarino que un buen día decide cruzar el Atlántico forjando otro fragmento del mito. De norte a sur del continente latinoamericano aquel noi del Poble Sec se aparece como el representante de una nueva España, más allá de la iconografía franquista y oficial, para la crítica y el público. Se abre una historia de amor y compromiso entre Barcelona y Latinoamérica, que supera prohibiciones, dictaduras y épocas de crisis.

			Una historia, de momento, a punto de cumplir su medio siglo y que se detiene en su última escala, ahora en compañía de Joaquín Sabina, cara B - o si se prefiere cara A- del cantante. Serrat finalmente ha encontrado su Tarrés y alter ego en el caballero andante de Úbeda y Malasaña mientras se subían juntos al Titanic desafiando todos los pronósticos. Los dioses y la fortuna han querido que por esta vez, la historia no acabe en un inoportuno iceberg y la singladura continúe…

		

	
		
			A	

			‘A fondo’

			Después de su retorno del exilio en agosto de 1976, Serrat reaparece en TVE en el programa A Fondo, conducido por el periodista Joaquín Soler Serrano, profesional de la radio que había seguido sus pasos artísticos en los años sesenta. El programa se graba en los primeros meses de 1977 pero no será emitido hasta finales de ese mismo año. Periodista y cantante repasan una serie de temas –biográficos, profesionales, creativos, e incluso de carácter político– mientras se puede ver un Serrat que fuma abundantemente durante el programa. En la entrevista reflexiona y realiza algunos comentarios críticos sobre el papel de Els Setze Jutges, la censura de TVE, el asunto de Eurovisión o matiza los textos de Manuel Vázquez Montalbán sobre su obra y trayectoria. En el programa se emiten por primera vez imágenes del musical que TVE había grabado en el Parque de Atracciones de Madrid el verano de 1975 y que finalmente nunca se verá en pantalla.

			‘A su aire’

			La velada del 28 de marzo de 1974 Serrat volvía a la pequeña pantalla. Después de seis años de ausencia por culpa del asunto La La La, las canciones de Serrat abren una serie de programas musicales que bajo el nombre de A su aire presentan diferentes cantantes en directo con su público y escenarios diversos. La nómina de artistas que participan resulta del todo curiosa, e incluso sorprendente: Maria del Mar Bonet, Bruno Lomas, Rosa Morena –cantando desde un campamento militar de Sidi Ifni-, Rocío Jurado o Lluís Llach, aunque este último quedará finalmente censurado por haber utilizado el catalán como lengua de comunicación con el público. Grabado en el Teatro de la Aliança del Poble Nou por el realizador Lluís Maria Güell, presenta un Serrat arropado por su público: vecinos del barrio del Poble Sec, adolescentes de su club de fans, “Mares Loles” y “tietes”, amigos como Salvador Escamilla i Guillermina Motta, etc. Un público diverso que daba una cálida acogida al cantante mientras iniciaba el concierto con los compases de Mediterráneo, un auditorio que corea canciones populares como La lluna, la pruna una de las sorpresas musicales de la velada, o que escuchaba por primera vez un Serrat con inquietudes ecologistas declamar los versos del poeta Walt Whitman. El programa le sirve para presentar algunas de las canciones de sus nuevos álbumes en catalán, Per al meu amic, y castellano, Campesina. En el recital incluye clásicos como La Saeta, una de las canciones más aplaudidas de la velada, Cançó de bressol, Cançó de matinada o Aquellas pequeñas cosas. Ricard Miralles es el responsable de la dirección musical del grupo formado por Gabriel Rosales –guitarra–, Enric Ponsa –contrabajo–, “Pipo” Tudurí –batería–, Aureli Vila –violín, tenora y saxo– y el mismo Miralles, en el piano, “controlant aquí la cosa per què no s’escapi res”, como lo presenta para la ocasión. Es a raíz de la presentación de los músicos que Serrat se dirige por primera y única vez en catalán al público. El programa tiene una gran repercusión mediática y la aparición de Serrat en TVE se enmarca dentro de un proceso reformista del régimen con el ministro Pío Cabanillas al frente del Ministerio de Información y Turismo. Un proceso aperturista tímido y frustrado que rápidamente quedará en una anécdota del tardofranquismo. Aquel mismo año 1974 Raimon y Lluís Llach publican los álbumes A Víctor Jara e I si canto trist, respectivamente. Para Serrat el año se acaba con el anuncio del fichaje por parte de la discográfica Ariola.

			‘A vuelo de pájaro’

			Nombre de la gira que Serrat lleva a cabo en el año 1996 por tierras sudamericanas.

			Abella, Delfí

			Delfí Abella (Barcelona, 1925-2007), médico psiquiatra de profesión, es uno de los primeros componentes de Els Setze Jutges, el núcleo matriz de la Nova Cançó. Abella, con otros jutges más veteranos, servirá de guía para la educación musical de los integrantes más jóvenes como Serrat. Cantante y autor y traductor de la canción francesa, adaptará temas de Barbara, Anne Sylvestre, Georges Brassens, Guy Béart, etc. para cantantes como Guillermina Motta, Maria del Mar Bonet o el mismo Serrat, al que le deja una melancólica adaptación de Les souliers (Guy Béart) que incluye en el tercer disco con Cançó de matinada, Me’n vaig a peu y Paraules d’amor. En su homenaje festivo a la Nova Cançó en 1996, Banda Sonora d’un temps d’ un país, Serrat recupera la canción de Delfí Abella Quan érem infants, uno de los temas más emotivos del disco y que enlazaba con una poética típicamente serratiana como la infancia, los recuerdos y el paso del tiempo. Además, interpreta la adaptación del tema de Georges Brassens, La fille à cent sous, ahora La noia de duro, también versión de Delfí Abella. Desaparecido a comienzos del 2007, Delfí Abella no podrá disfrutar del homenaje que el Parlament de Catalunya realiza aquel mismo año, el 13 de abril, con la concesión de la Medalla d’Honor. Sus canciones, como las de otros Jutges, Josep Maria Espinàs, Remei Margarit, Miquel Porter-Moix, se caracterizarán por el tono costumbrista, el paisaje barcelonés y apuntes irónicos siguiendo el modelo establecido por un tipo de canción francesa. Será precisamente la atmósfera temática que Serrat perfilará en sus primeras canciones y que acabará cristalizando en todo su esplendor en los temas La tieta y Cançó de bressol.

			Accesorios

			Aunque el cantante ha exhibido una cierta discreción o sobriedad con respecto a las apariciones públicas y escénicas, entre los diferentes accesorios que han distinguido su figura señalamos una bufanda a rayas que durante el periodo de promoción del La La La acompañará al cantante. La bufanda había sido un regalo de Guillermina Motta, un complemento que la cantante años después recuperará y guardará entre sus objetos serratianos. Como curiosidad anotemos que la bufanda es idéntica a la que llevan el dúo Simon and Garfunkel en la cubierta del disco Sounds of Silence.

			Otros complementos “excepcionales” en su vestuario fueron el chaleco de mayordomo utilizado para la interpretación de la canción Disculpe el señor o las gafas look Blues Brothers exhibidas en una de las secuencias musicales de la gira El gusto es nuestro mientras interpretaba el tema Estremécete de Los Llopis.

			En los últimos tiempos ha hecho uso de una serie de “complementos de fantasía”, como el sombrero modelo borsalino o sombrero bombín compartido en fraternidad con Joaquín Sabina para el espectáculo Dos pájaros de un tiro y la continuación, Dos pájaros contraatacan.

			Actor

			A raíz del affaire eurovisivo y la campaña de persecución y descrédito que se desata desde la administración franquista y sus medios de comunicación: veto televisivo, prohibición de emitir sus discos por la radio, etc., desde círculos próximos a su editora catalana Edigsa, se promueven algunas acciones de apoyo, entre las cuales destaca la producción de una serie de películas con Serrat como protagonista. La carrera cinematográfica, breve y con unos resultados discretos, se inicia con el debut en la película Palabras de amor (1968), que en un principio tenía que titularse Tren de matinada, como la novela que sirve de argumento escrita por Jaume Picas. Dirigida inicialmente por Antoni Ribas, este acabará renunciando a la autoría y será el productor Alfonso Balcazar, el responsable final después de una serie de problemas y polémicas. La segunda producción cinematográfica de Serrat como actor está dirigida por Francesc Rovira-Beleta, un veterano director que tenía entre su filmografía títulos como Los Tarantos, una de las producciones musicales más estimables del cine español de la posguerra. La película, con un título largo y pretencioso, La larga agonía de los peces fuera del agua (1969), tiene su origen en la novela de la escritora Aurora Bertrana Vent de grop, ambientada en la Costa Brava y ahora trasladada al paisaje turístico de la isla de Eivissa y el universo de los hippies. El tercer intento llega con Mi profesora particular (1972). Otra vez Serrat se pone a las órdenes de un director catalán, el barcelonés Jaime Camino, y en el guión encontramos nombres de solvencia literaria como Juan Marsé y Jaime Gil de Biedma . La última participación de Serrat en la pantalla se limitará a una colaboración en la película de Antoni Ribas, La ciutat cremada (1975). La intervención de Serrat como el carbonero Ramón Clemente acabará siendo una de las más recordadas. Este hombre, durante los hechos de la Setmana Tràgica, se significó por haber profanado las momias de un convento de monjas de la ciudad. Por supuesto, una vez acabada la revuelta popular, pagaría muy cara su actuación.

			Aparte de estas intervenciones conocidas, anotemos su presencia como extra en una serie de películas rodadas en la Barcelona de la primera mitad de los años sesenta, pero que de momento no figuran en ninguna filmografía del cantante.

			Adamo

			Cantante italobelga que irrumpió en el panorama musical en la década de los sesenta con sus baladas románticas y un físico de eterno adolescente. Entre el público español disfrutará de una gran popularidad a mitad de los años sesenta con una serie de canciones traducidas al español, como Mis manos en tu cintura, Tu nombre, Un mechón de tu cabello o Inch’Allah, una canción donde expresa su punto de vista sobre el conflicto arabe-israelí. Adamo será uno de los intérpretes imprescindibles cuando llega el momento de los “slows” en las fiestas y guateques juveniles. Para los directivos de la discográfica Edigsa, la figura de Serrat se verá como una especie de Adamo catalán y autóctono frente a la otra estrella de la casa, Raimon, cada vez más incómodo por sus temas antifranquistas. La trayectoria posterior de Serrat acabará desmintiendo a este intérprete más azucarado y adamizado defendido por los directivos de Edigsa.

			Afonía

			Entre los pasajes más críticos sufridos por Serrat sobre un escenario, más allá de las pitadas o desaprobaciones por parte del público en algunos de los recitales, hay que anotar la actuación al teatro Lincoln Center de Nueva York, un auditorio en el que debutaba una noche de octubre de 1992. Por primera vez, y en casi treinta años de oficio, se quedaba sin voz sobre un escenario delante de 2.750 espectadores. Después de una hora de actuación y mientras interpreta la canción Para la libertad, Serrat se ve obligado a dejar de cantar a causa de un fuerte catarro. A partir de este momento, público y cantante continuan un recital “dialogado” que permanecerá como una de las actuaciones más emotivas de su carrera musical.

			África

			“África es el espejo donde se reflejan todas las miserias de nuestro mundo occidental”. El primer encuentro con tierras africanas se produce con una visita a los campamentos del Frente Polisario en Argelia. La otra referencia africana, fuera de su colaboración con alguna ONG, la hallamos con la composición África, que Serrat incluyó en su álbum, Versos en la boca. A pesar de las buenas intenciones, la composición ha pasado a formar parte del cancionero secundario del cantante.

			Aguaceros

			El cuatro de enero de 1983, el Palau dels Esports de Barcelona es el escenario de un encuentro musical que nunca más se repetirá. Un festival de carácter benéfico por las lluvias torrenciales caídas en Catalunya y el País Valenciano (la “pantanada” de Tous) que reúne Joan Manuel Serrat, Raimon y Lluís Llach. El cartel se completa con nombres como Núria Feliu, Maria del Mar Bonet, Guillermina Motta, Quico Pi de la Serra, Joan Isaac, etc. El acto fue organizado por el Departament de Cultura de la Generalitat de Catalunya.

			Al Tall

			Grupo pionero de la canción popular al País Valenciano formado inicialmente por Vicent Torrent, Manuel Miralles y Miquel Gil. En 1975 graban el primer disco con el sello Edigsa, donde recuperan canciones del folklore popular, temas propios y algunos poemas musicalizados. Entre las canciones del disco Per Mallorca, que más tarde Serrat incluirá en su disco antológico sobre la Nova Cançó. Serrat y Al Tall compartirán cartel en algunos conciertos por tierras valencianas a finales de los años setenta.

			‘Al vent’

			El 23 de abril de 1993 se celebra en el Palau de Sant Jordi un gran festival para conmemorar los 30 años de la canción Al vent. Raimon invita a una serie de cantantes, Paco Ibáñez, el uruguayo Daniel Viglietti, el portugués Luis Cilia o el vasco Mikel Laboa. Desde Estados Unidos llega Pete Seeger, y por parte de la Cançó, Pi de la Serra, Ovidi Montllor y Joan Manuel Serrat. El concierto constituye un gran éxito y abrirá otros aniversarios posteriores: Maria del Mar Bonet, Joan Manuel Serrat, Companyia Elèctrica Dharma... Serrat, acompañado del guitarrista Josep Maria Bardagí, interpreta los temas Pare, És quan dormo que hi veig clar -un poema de J.V. Foix- y Cançó de matinada. Como escribe con humor el escritor Manuel Vázquez Montalbán a propósito del espectáculo, “nunca se había producido una concentración tan alta de cantautores por metro cuadrado”. El concierto sirve también para sellar el reencuentro de Serrat y Raimon.

			Albero, Ágata

			Hija del cantante Marià Albero y a la que Serrat dedicó en 1974 Canción infantil con el subtítulo Para despertar a una paloma morena de tres primaveras. El tema lo acompañará en los recitales de aquel año para después pasar al cajón de las canciones olvidadas.

			Albero, Marià

			Marià Albero (Valencia, 1950- Sales de Llierca,2013). Cantante de origen valenciano que se incorpora a las filas de la Nova Cançó a mitad de los años sesenta. Su nombre, después de su paso por la canción de autor más estricta, se puede ver en proyectos como La Rondalla de la Costa, una de las formaciones mestizas que aparecen entre las olas musicales de la Barcelona de los años setenta. El disco, Records de València, queda como uno de los trabajos más sugestivos de aquel periodo. La amistad entre Serrat y Marià Albero se remonta al año 1967, y su primer encuentro en los sótanos de la discográfica Edigsa, en una sala en la que el pianista Antoni Ros Marbà prepara con Serrat los temas de su tercer disco sencillo, que incluye Cançó de matinada. Serrat ultima la letra de Paraules d’amor sobre una mesa. Pocos días después, Marià Albero grababa su primer disco acompañado por la guitarra de Pi de la Serra. A las pocas semanas Marià Albero actúa en el Palau de la Música y llena una primera parte de un programa que incluye también a las cantantes Jacinta y Jocelyn Jocia. En la segunda parte, Serrat, por primera vez, se estrenaba en solitario frente al auditorio del Palau.

			Marià Albero estará detrás de proyectos como Òliba, un sello discográfico que se inventaron entre los dos para servir de plataforma a una serie de cantantes, grupos y proyectos musicales. Marià Albero y Serrat participarán en aventuras como el encierro de intelectuales de Montserrat que Albero recordaba con humor, entre otras cosas, “por el coñac y el ron que corrían”.

			Alborch, Carmen

			La política, escritora y exministra de Cultura durante el último mandato de Felipe González, además de compartir con Serrat amistad, premios y veladas, lo acompaña en el homenaje que en la discoteca Pachá de Madrid le rinden las nuevas generaciones musicales con motivo del disco Serrat... ¡eres único! Durante su gobierno Serrat recibe en 1994 la medalla de oro al Mérito en las Bellas Artes.

			Alejandro, Manuel

			El compositor y creador de canciones como Hablemos del amor, Manuela, Háblame del mar marinero, Señora, Qué sabe nadie, Soy rebelde para intérpretes como Raphael, Marisol, Rocío Jurado, Julio Iglesias,etc. dejará uno de los tributos musicales más curiosos realizados a Serrat. En el Festival de Benidorm de 1976, Manuel Alejandro presenta la canción Ahí te mando mi guitarra con letra de Ana Magdalena y la voz de la cantante Blanca Villa. Una carta de nostalgia a ritmo de pasodoble moderno de un compositor que nunca ha ocultado su admiración por Serrat.

			‘Algo personal’

			Canción que dio título al libro Algo personal (Temas de Hoy), que recogía todos los temas editados hasta aquel momento.

			Algueró, Augusto

			Augusto Algueró (Barcelona, 1934-Torremolinos, 2011) compositor, arreglista, director musical y pianista. Autor de las bandas sonoras de películas como Las chicas de la Cruz Roja, El día de los enamorados, Tómbola, etc. Además, compositor de canciones para Carmen Sevilla, Marisol, Rocío Durcal, Nino Bravo y Concha Velasco. Responsable de la banda sonora que acompaña la transición económica y social de la España de la posguerra a la España del consumo y el turismo de los años sesenta. El año 1969 Serrat y Algueró formarán uno de los dúos más insólitos y nunca más repetidos de la música española, con la canción Penélope. A partir de una música original de Algueró, Serrat se responsabiliza de poner la letra. La colaboración musical tiene como destino final el Festival de Río de Janeiro, primera parada de la gira sudamericana que Serrat inicia en el mes de septiembre de 1969. En el festival, la canción conquista algunos de los galardones, medallas a la mejor composición musical e interpretación. Aunque hubo, más por voluntad de Algueró, deseos de repetir la experiencia, no volverá a producirse ninguna colaboración posterior. Serrat tampoco participará en algunos de los homenajes que se hacen al maestro Algueró en los últimos años. Durante muchos años Penélope quedará entre el cancionero más impuro de Serrat y tratada como pieza secundaria de su repertorio. Sin embargo, esta calificación ,tanto el paso del tiempo como el público, se han encargado de mejorarla y finalmente se ha posicionado entre las canciones más celebradas de la lírica serratiana.

			Aliança de Poble Nou

			Histórico casino teatro de Barcelona que servirá de escenario para la Nova Cançó y sus intérpretes. En 1966 Raimon celebra el primer recital en solitario. El Casino de La Aliança de Poble Nou será también el escenario elegido por Serrat para reaparecer en televisión en el año 1974.

			Alianza

			Clínica La Alianza. Creada a principios del siglo XX, tenía entre su clientela comerciantes, obreros, pequeña burguesía, etc. El día 27 de diciembre de 1943 nace, en esta clínica barcelonesa situada en el barrio de Sant Gervasi, un bebé que pesa casi cuatro kilos, hijo de Josep Serrat y Ángeles Teresa. Su nombre, Joan Manuel Serrat.

			Alineación

			En una entrevista para el diario El País con el periodista Ricardo Cantalapiedra, Serrat enumera su selección deportiva ideal: “Como portero, Álvaro Mutis, porque mantendrá al público muy entretenido. En la defensa, Manolo Vázquez Montalbán en el centro, con Manuel Vicent. En los laterales, Juan Marsé y Eduardo Mendoza que hablarían con Terenci Moix. Al ataque, Carlos Gardel de delantero centro. De extremos, Tete Montoliu para sacar los còrners y Atahualpa Yupanqui. Como masajista, Concha Piquer, y ya como jueces de línea, dos humoristas argentinos, Roberto Fontanarrosa y Ángel Pavlosky, a los cuales les encantaría, ir arriba y abajo con la banderita”.

			Allende, Salvador

			Los lazos de Serrat con la figura del presidente chileno derrocado por el general Augusto Pinochet en 1973 han estado siempre señalados por el compromiso y la defensa de las libertades democráticas en el país sudamericano. Serrat homenajea al Chile de Allende a través de los versos de Pablo Milanés y la canción Yo pisaré las calles nuevamente en el disco dedicado al cantautor cubano, Querido Pablo (1989). En 1990, ahora ya en tiempos democráticos, vuelve a cantar en Chile y realiza un recital histórico en el Estadio Nacional de Santiago después de 17 años de ausencia. La canción de Violeta Parra Volver a los 17 le sirve de reencuentro con el público chileno. Detrás quedaban las prohibiciones y los vetos que incluso habían afectado al poeta Antonio Machado como letrista de Serrat. Durante su estancia Serrat es recibido por la viuda del presidente republicano, Hortensia Allende. En 1998 participa en un multitudinario y larguísimo concierto en homenaje a Salvador Allende nuevamente en el Estadio Nacional de Santiago de Chile en compañía de otros cantantes, Víctor Manuel, Ana Belén, Inti Illimani o Maria del Mar Bonet, entre otros, con motivo del 25.º aniversario de la muerte del estadista chileno. Su hija, Isabel Allende, recordará que su padre, Salvador Allende, era un enamorado de sus canciones y de versos como “caminante no hay camino, se hace camino al andar”.

			Amar

			“Yo he nacido para amar y para que me amen”.

			Amargós, Joan Albert

			Músico de larga trayectoria, los caminos profesionales entre Joan Albert Amargós y Serrat se han cruzado a lo largo del tiempo en diferentes circunstancias y proyectos musicales. Músico, arreglista, director musical, Amargós forma parte del grupo Música Urbana –los otros componentes son Carles Benavent, Luigi Canabach y Salvador Font-, que ha acompañado parte de la gira extranjera de Serrat durante los meses del exilio. A su regreso en 1976, la formación le da apoyo musical en la gira que con el nombre de Serrat als barris se celebra entre octubre y noviembre de 1976 por diferentes escenarios de Barcelona y que se abre en el Palau Blaugrana y se cierra al Palau d’Esports de Montjuïc. Amargós y el grupo Música Urbana revitalizarán el repertorio serratiano y un primer proyecto del futuro álbum sobre los poemas de Joan Salvat-Papasseit tendrá su autoría, aunque finalmente no acabará de materializarse. La huella de Amargós también se puede ver en trabajos como Utopía –la canción que da título al disco–, todo el proyecto de Serrat sinfónico y la nueva incursión sobre la lírica de Miguel Hernández, Hijo de la luz y de la sombra. En la columna vertebral de la obra de Serrat el nombre de Joan Albert Amargós ocupa un lugar preferente , con Ricard Miralles, Josep Maria Bardagí y Josep Mas Kitflus como manipuladores de la melodía serratiana.

			‘Amén’

			Título previsto en un principio para el álbum Nadie es perfecto pero que finalmente quedará descartado por coincidir con un disco, del mismo título, del cantautor italiano Lucio Dalla.

			América

			En muchas entrevistas Serrat se ha referido al impacto que supuso en su vida el primer encuentro con las tierras americanas: “Cuando llegué la primera vez a América era una tierra que socialmente, cultural y políticamente estaba hirviendo, y eso para un joven como yo, con hambre de libertad, de progreso, resultaba un terreno abonado. En aquella primera gira recorrimos de punta a punta varias veces el continente, y allí establecí unas relaciones que todavía perduran. Mi historia con América afortunadamente es una historia de amor compartido”.

			América Joven

			Formación de música sudamericana que lidera el músico chileno Willy Bascuñán y que estará detrás, entre otros, de un proyecto frustrado de canciones del folklore americano a cargo de Serrat. También colaboran en el disco Tango de Guillermina Motta y Enric Barbat. El grupo participa en los recitales del teatro Victoria de Barcelona en diciembre de 1971.

			Amistad

			“Pobre de aquel que no la conoce y pobre de aquel que no sabe contarla”. La amistad es un argumento vertebrador y recurrente en el cancionero de Serrat y que ha dejado muestras apasionadas y llenas de ternura como Per al meu amic, Decir amigo, Las malas compañías o Juan y José. Canciones dedicadas a amigos aristócratas como Tío Alberto (Alberto Puig Palau) o amigos musicos, Capgrós, a la memoria del guitarrista Josep Maria Bardagí.

			Amor

			“Más que un amor puro aquello que me gusta más es un amor mestizo, porque el amor puro es aburrido o acaba degenerando en enfermedad”.

			Amorós, Joan

			El director de fotografía Joan Amorós es la primera persona que Serrat saluda cuando desciende del avión de Iberia el dia 20 de enero de 1976 en el aeropuerto del Prat de Barcelona. Amorós acude al aeropuerto para registrar las imágenes del retorno de Serrat después de los meses de exilio. Director de fotografía de su debut cinematográfico, Palabras de amor, Amorós seguirà a Serrat durante los recitales por los barrios de Barcelona para un documental que nunca verá la luz. También su nombre figura en algunas de las presentaciones escénicas del cantante, como los recitales de Madrid y Barcelona del año 1970.

			Ana Belén

			“Cuando descubrí las canciones de Joan Manuel Serrat tuve la certeza de que en música se podía hacer otro tipo de canciones de aquellas que estábamos acostumbrados a escuchar a la radio”, ha confesado en alguna ocasión Ana Belén. “Él llevaba unas propuestas éticas y estéticas muy importantes, y eso creo yo que nos cambió a todos. Para mí, aunque en aquel momento la música no entraba todavía en mi campo profesional, significó un punto de inflexión, qué tipo de cantante quería o podía ser, y estaba claro, aquello que más se aproximaba, era el mundo del cantautor, que era, al fin y al cabo, lo que personificaba Joan Manuel Serrat”. En su disco A los hombres que amé la cantante hace una versión del tema Cançó de matinada, la canción que la había hecho descubrir la voz de Serrat casi medio siglo atrás. Canciones como La paloma, Mediterráneo o Paraules d’amor se encuentran en su repertorio interpretado.

			Andrés Estellés, Vicent

			La poesía de Vicent Andrés Estellés se cuenta entre las lecturas favoritas de Serrat, quien ha declarado en más de una ocasión su afecto y admiración por la obra y la figura del poeta valenciano. Durante una de las actuaciones en Valencia al principio de los años ochenta, conoce personalmente al poeta, que asiste a uno de los recitales que se celebran en los Jardins dels Vivers. El cantante también visitará al poeta en su casa de El Perelló, y durante la permanencia en el Hospital La Fe de Valencia a causa de una grave enfermedad.

			Andorra

			El país de los Pirineos supuso la primera salida internacional de Serrat de la mano del locutor radiofónico Salvador Escamilla y acompañado de Joan Ramon Bonet, Queta i Teo y Maria Cinta. Por esta primera actuación fuera de Catalunya, Serrat cobra 7.000 pesetas.

			Anoro, Manel

			Pintor y dibujante, Manel Anoro es el responsable de las portadas de los discos Cada loco con su tema y Mô. También formará parte del frustrado grupo de rock con el que Serrat realiza sus primeros pasos musicales y que completaban Joaquim Nogués y Jordi Romeva. En el libro Menus mal, de Manel Anoro, Serrat escribe un emotivo prólogo en que recuerda su amistad.

			‘Antología de la Nova Cançó Catalana’

			Esta obra escrita por el periodista y escritor Manuel Vázquez Montalbán en 1968, es una de las primeras publicaciones que intenta abordar el fenómeno de la Nova Cançó para el público castellanohablante. En forma de entrevista, Montalbán repasa con determinados miembros -Raimon, Guillermina Motta, Quico Pi de la Serra, Enric Barbat- la situación de la canción catalana. En el libro se ponen de relieve las diferencias, tanto estéticas como éticas, entre algunos de los miembros, con el bilingüismo de Serrat como telón de fondo. La entrevista al cantante Enric Barbat, con unas duras declaraciones sobre Raimon, desencadenan una fuerte polémica y profundizan todavía más la división entre los “dos bandos”. Además, la entrevista con Serrat acabará transformándose en una “no entrevista”, por la negativa del cantante a participar. El libro se completa con una exhaustiva discografía y una cronología sobre la Nova Cançó a cargo de Josep Porter-Moix.

			Argentina

			Desde su llegada en el otoño de 1969, Argentina ha sido uno de los países de referencia en la proyección americana de Serrat, un país que en más de una ocasión lo ha comparado con Gardel, el mito musical por excelencia del pueblo argentino. Allí ha abarrotado teatros, grandes auditorios, espacios públicos en todas sus presentaciones. A raíz del golpe militar de 1976, se abrirá un paréntesis forzoso hasta 1981, el año del retorno de Serrat a tierras argentinas. Palabras como adéu se pondrán de moda entre la juventud argentina gracias a las canciones de Serrat, y el nombre del nano ya forma parte del léxico argentino a la hora de referirse al cantante.

			Ariola Eurodisc

			En 1975 Serrat publicaba el primer trabajo discográfico con la editora Ariola después de un periodo de ocho años en el sello Zafiro. El álbum aparece con el título de Para piel de manzana, y durante la gira de verano de aquel año adelanta algunas de las canciones del disco. A partir de 1979 Ariola se hará también cargo de la producción en catalán, hasta aquel momento editada con Edigsa, el sello histórico de la Nova Cançó, y publica el álbum a Tal com raja. En la actualidad Ariola forma parte del grupo Sony BMG.

			Arreglos

			“Aquí toda la dificultad está en trasladar una primera idea, hacer conocer cómo es una historia, cuáles son los fundamentos para que se pueda trabajar, para que se pueda vestir y profundizar”. En el apartado de los arreglistas que han trabajado los discos de Serrat hay que mencionar: Lleó Borrell, Antoni Ros-Marbà, Francesc Burrull, Ricard Miralles, Gian Piero Reverberi, Juan Carlos Calderón, Josep Maria Bardagí, Josep Mas Kitflus, Joan Albert Amargós, Roberto Costa y Javier Limón, responsable este último de La orquesta del Titanic, el proyecto a dúo entre Serrat y Joaquín Sabina. Otros directores musicales que han pasado por la obra serratiana en diferentes momentos son Tete Montoliu –un breve periodo durante el año 1968–, Manel Camp –durante la gira del disco Utopía– o el argentino Horacio Icasto, que también fue el responsable de la dirección musical de la gira de El gusto es nuestro.

			Atorrante

			Adjetivo que aparecía en la canción Las malas compañías como uno de los rasgos distintivos de las amistades del cantante. Joaquín Sabina por su parte lo utilizará para designar Serrat en la canción Mi primo el Nano. Aunque hay diferentes versiones sobre el origen etimológico y la significación, en Argentina y otros lugares de Sudamérica se considera sinónimo de perezoso o vago.

			Audición

			En el año 1965 Serrat realiza la primera audición para el sello Edigsa; pocos meses después grababa su primer disco con las canciones Ella em deixa, El mocador, Una guitarra y La mort de l’avi.

			Aute, Luis Eduardo

			Las trayectorias musicales de Aute y Serrat mantienen muchos puntos en común. Los dos se inician en los sonidos del rock y la música de baile, para después continuar en una línea de canción de autor señalada por los textos románticos y el lirismo cotidiano. El modelo de la Nova Cançó será para Aute una referencia a la hora de proyectar su carrera musical, que se manifiesta, a pesar de su inconsistencia y brevedad, en una “Nueva Canción Castellana”, donde militan nombres como Nino Sánchez, Manolo Díaz, e incluso una joven Massiel. El 1983 Serrat participa en el disco en directo Entre amigos, de Luis Eduardo Aute y grabado en el Teatro Salamanca de Madrid. En el concierto también intervienen Silvio Rodríguez, Pablo Milanés y Teddy Bautista. Serrat interpreta el tema De alguna manera. Entre las canciones del recital destaca una bellísima versión de Paraules d’amor por parte de Luis Eduardo Aute. Entre amigos quedará como uno de los primeros álbumes de colaboraciones de cantantes, una práctica que después se institucionalizará y acabará casi por agotarse.

			Avedon, Richard

			Aunque no tenemos ninguna prueba fotográfica de relación profesional o artística, el fotógrafo americano Richard Avedon pasará a formar parte del argumentario serratiano gracias a la canción Conillet de vellut. La protagonista musical acaba dejando los brazos amorosos del joven cantante por los objetivos del fotógrafo americano: “Diuen que t’ha dat un lloc/Richard Avedon a New York...”.(“Dicen que te ha dado un sitio/Richard Avedon en New York...”)

			Avioneta

			Este medio de transporte estuvo en la primera página de atención mediática durante el verano de 1969. Serrat está rodando la película La larga agonía de los peces en la isla de Eivissa y para desplazarse a algunas de las ciudades donde actúa utiliza una avioneta de alquiler modelo Piper . La célebre avioneta será la protagonista de una velada llena de incidentes que se encadenan entre la Plaza de Toros de Málaga, donde es recibido con hostilidad por parte de un sector del público, y dos actuaciones entremedio en el mismo día, en la sala de fiestas Florida Park de Madrid, que acaban de forma accidentada a causa del retraso del cantante. En la revista Garbo se hacen eco de los incidentes con una cubierta donde se puede leer: “Botellazo para Serrat, flores para Raphael”. El cantante andaluz cantaba esos mismos días en una sala de fiestas de Marbella.

			‘Avui és diumenge’

			Canción escrita por Francesc Pi de la Serra en los años setenta y que incluye una referencia a Serrat y la proyección social de sus canciones: “La serventa bada / canta una balada / com les d’en Serrat / bufa una ventada / mira la bugada / que abans ha rentat” (“La criada se distrae / canta una balada / como las de Serrat / sopla una ventolera / mira la colada / que antes ha lavado”.

			Aznavour,Charles

			El mismo día en que se presentaba Aznavour al Palau de la Música –entonces todavía Palacio de la Música- el domingo 2 de mayo de 1965, tenía lugar la primera audiencia pública de Serrat con Els Setze Jutges en Esplugues de Llobregat. Al finalizar el recital, Serrat y otros jutges acuden a la presentación del cantante francés en el Palau de la Música. Casi treinta años después, durante la gira de presentación del álbum Utopía, Serrat recupera unas declaraciones de Aznavour sobre las relaciones entre el artista y el público: “Cuando los cantantes tienen 20 años hablan con su público por un deseo de expresarse, dentro de esta urgencia que sólo da la energía de la edad . A los 30 años lo hacen por un deseo de puntualizar, y a partir de los 40 años, por una mera necesidad de recuperar el aliento”. La voz y las canciones de Aznavour serán citadas frecuentemente por la crítica como referencia en el trabajo de Serrat. El propio cantante ha reconocido la influencia junto con nombres como Brassens y Brel. Lo que no sabemos es si Serrat piensa continuar su carrera como Aznavour, todavía en activo ¡a los 87 años!

			Azulgrana

			Juego de colores escénicos muy utilizado en el mundo del espectáculo y distintivo cromático del Futbol Club Barcelona. Este adjetivo da nombre al pabellón de baloncesto del Barcelona, el Palau Blaugrana, donde Serrat reaparece en octubre de 1976 a la vuelta del exilio. El concierto formaba parte de una serie de recitales por los barrios de Barcelona y lo acompaña el grupo Música Urbana. El Palau Blaugrana lleno hasta los topes da una bienvenida calurosa al cantante, que saludaba con las primeras estrofas de la canción Ella em deixa: “Bona nit amics: veig que ja hi som tots...”. Entre el numeroso público asistente se encuentran amigos como Guillermina Motta, Núria Feliu, Oriol Regàs o la cantante Maria Dolores Pradera, que aquellos días también actua en Barcelona. En la gradería destaca la publicidad de la revista Arreu, un nuevo semanario en catalán que tendrá una vida efímera. La recaudación del concierto se destina a la Federación de Asociaciones de Vecinos de Barcelona. Serrat cierra el recital con el tema El meu carrer mientras sostiene una senyera entre las manos.

		

	
		
			B	

			Babar

			Personaje creado por el dibujante y escritor francés Jean de Brunhoff que apareció por primera vez en el año 1931 como protagonista de un cuento infantil. En 1997 Serrat grabó, ahora como narrador, en compañía de l’Orquestra Simfònica de Barcelona i Nacional de Catalunya, Història de Babar, un texto escrito por Brunhoff con música de Francis Poulenc, bajo la dirección de Salvador Brotons. El proyecto musical había partido de Claudi Martí, antiguo director de Edigsa, y ahora al frente de Auvidis, y con el que Serrat mantiene una estrecha amistad desde sus inicios artísticos. El trabajo se completaba con dos narraciones musicales , Liliana, con texto de Josep Dolcet y Llorenç Caballero sobre el poema original de Apel·les Mestres y música de Salvador Brotons, y Viatge a la lluna, un texto del escritor Josep Maria Espinàs y música de Xavier Monsalvatge. La narración Historia de Babar ya contaba con otras grabaciones anteriores, entre otras, la del cantante Jacques Brel publicada en el año 1969.

			Baez, Joan

			En 1974 Joan Baez publica el álbum Gracias a la vida, un disco con temas del folklore latinoamericano y de diferentes autores. Entre las canciones que incluye está el tema Llegó con tres heridas, el poema de Miguel Hernández al que Serrat había puesto música, y la canción tradicional catalana El rossinyol, siguiendo la versión que había grabado el propio Serrat en 1967. Durante el periodo del exilio, Serrat conoce Joan Baez y a su regreso hasta se llega a hablar de un posible recital conjunto entre los dos cantantes, aunque este proyecto no llegaría a materializarse. Serrat estarà entre el público que acude al primer recital que la cantante ofrece en Barcelona en el Palau dels Esports en 1977. La cantante utiliza como tarjeta de presentación el famós “Ja soc aquí”, aconsejada por sus amigos catalanes, que le hace ganar la complicidad del público.

			Balance

			“Cuando miro hacia atrás me veo con generosidad y con agradecimiento, con satisfacción y agradecimiento a todo aquello que me ha ido pasando en la vida, que me ha permitido poder sobrevivir de una manera bastante coherente y muy bien acompañado. Tener la suerte de coincidir en los momentos justos con la gente justa”.

			‘Bambas’

			Nombre con el cual se conocen popularmente las zapatillas deportivas y que acostumbra a utilizar Serrat como calzado diario. Entre las marcas más habituales, las americanas New Balance.

			Bambi

			Ya se sabe que Joan Manuel Serrat es una persona en ocasiones muy sentimental, y sus canciones son portavoces. Entre las primeras lágrimas derramadas en la pantalla hay que mencionar el conmovedor cervatillo creado por Walt Disney, responsable de haber traumatizado a toda una generación de niños de la posguerra y de despertar futuras vocaciones ecologistas.

			‘Banda sonora d’un temps d’un país’

			Largamente elaborado en compañía de Josep Maria Kitflus, Banda Sonora d’un temps d’ un país (1996) reúne en dos discos una buena parte de la memoria musical de Serrat y los años de la Nova Cançó. Del proyecto dirá: “He pretendido realizar una panorámica de aquel tiempo, incorporando canciones seleccionadas de una manera muy subjetiva. Es decir, mi recuerdo y mis emociones se encuentran reflejados en el disco”. El proyecto discográfico y musical acaba siendo uno de los trabajos más vigorosos y estimulantes del cantante, ahora en funciones de intérprete. Serrat repasa el cancionero de la Nova Cançó y al lado de títulos significativos, D’un temps, d’un país, de Raimon; L’estaca, de Lluís Llach –una versión bastante desacomplejada–; o Què volen aquesta gent?, de Maria del Mar Bonet, recupera pequeñas joyas como Quan érem infants, de Delfí Abella; Havia de ser així, de Quico Pi de la Serra; o una Lletania prohibida por la censura franquista, y graba versiones de Leonard Cohen, Susanna, y Jacques Brel, L’amor que vindrà. Durante dos días presenta las canciones del disco al Palau Sant Jordi con la satisfacción de ver como se convierte en número uno de ventas en todo el Estado. No habrá gira posterior ni otras presentaciones del espectáculo, y como una buena falla, al finalizar el segundo concierto, los decorados del espectáculo serán ofrecidos al fuego como clausura de la fiesta musical. El espectáculo conseguirá una gran resonancia mediática tanto en Barcelona como en Madrid. Para unos, el proyecto es visto como un generoso tributo a los hombres y las mujeres de la Nova Cançó por parte de su componente más polémico y al mismo tiempo más popular. Para otros, es una especie de “venganza” a cargo del cantante, que había sido acusado de ser el elemento disgregador y culpable de la disolución del movimiento musical. Para Serrat, un cariñoso y emotivo regalo para aquel público que los había apoyado desde los primeros tiempos y les había permitido aprender un oficio, acudiendo a los conciertos, comprando los discos, perdonándoles la inexperiencia...

			Bandera

			 “Jo no vull allistar-me sota de cap bandera / de la divina acràcia seré el glossador” (“Yo no quiero alistarme bajo ninguna bandera/ de la divina acracia seré el glosador...”) así cantaba Serrat en la canción dedicada a Salvat-Papasseit publicada en el disco Serrat 4. Los versos libertarios del poeta le sirven de divisa e, incluso, de declaración de principios en unos momentos en que las posturas ideológicas dentro de la Cancó se acentúan y se visualizan posiciones enfrentadas. Este “Serrat ácrata” cambiará después con el tiempo, y el retorno de las libertades, al artista comprometido con el proyecto socialista. La presencia de Serrat será habitual en mítines y actos de campaña electoral, sobre todo en Catalunya, con políticos como Felipe González, Joan Reventós, Raimon Obiols o Pasqual Magarall.

			Bandera republicana

			En la canción “Fiesta” Serrat utiliza los colores de la bandera republicana “lilas, rojas y amarillas” como divisa distintiva de la noche de San Juan. Esta versión “republicana” es la que quedará registrada posteriormente en los discos En directo o Sinceramente teu.

			Barbat, Enric

			Enric Barbat (Barcelona, 1943-Sant Lluís, 2011). Sexto miembro del colectivo Els Setze Jutges. Con Guillermina Motta, Quico Pi de la Serra y Joan Manuel Serrat, destacarán dentro del grupo que sucede a los primeros y pioneros jutges y toman el relevo generacional. En diciembre de 1972 presenta el espectáculo Tango con Guillermina Motta y dirección de Mario Gas en la discoteca Martin’s de Barcelona. El espectáculo está formado por una serie de tangos y otros géneros y ritmos argentinos adaptados al catalán. A pesar de los riesgos que podía suponer el traslado literario e idiomático de las canciones al catalán, este se salda favorablemente. El disco titulado Tango aparece en el sello Òliba, que produce Joan Manuel Serrat con la editora Edigsa. Los arreglos de las canciones corren a cargo del músico sudamericano Willy Bascuñán, con el que Serrat había colaborado en un frustrado proyecto de canciones sudamericanas. También otro disco de Barbat, Núvols de setembre (1976), saldrá en este sello serratiano donde colabora Marià Albero en tareas de producción y dirección artística. Para su homenaje a la Cançó, Serrat graba el tema El melic (1967) de Enric Barbat.

			Barça

			“Tot el camp, és un clam...”: la noche del 28 de noviembre del 2010 un Serrat bañado de emociones canta el himno del Barça delante de 100.000 espectadores en el Nou Camp. El club celebra el centenario y el cantante es el elegido para clausurar el acto con la interpretación del himno, el vibrante canto que habían escrito Josep Maria Espinàs y Jaume Picas. Se ha cumplido un sueño tejido desde la infancia, de aquellos álbumes de cromos con los jugadores del Futbol Club Barcelona, la mítica delantera de los “Basora, César, Moreno, Kubala y Manchón” que quedará para siempre ligada a la canción Temps era temps. Este es el Serrat de la dedicatoria de amor al jugador Kubala, el Serrat que forma equipo con los veteranos del club y el seguidor dispuesto a cumplir su promesa por la victoria del Barça a la liga: Dar una vuelta gloriosa en calzoncillos al Nou Camp en compañía de Alfonso Arús y del actor Sergi Mas.

			Barcelona

			Sin haber escrito la gran canción de Barcelona, esa clase de obra que se mueve en esta dualidad amor-desamor entre el autor y su paisaje; esa melodía que permanece para siempre ligada a la memoria sentimental de una ciudad –podemos mencionar como ejemplos Amsterdam y el himno portuario de Jacques Brel o el París de las composiciones de Léo Ferré–, las canciones de Serrat abundan en lugares, espacios y personajes de filiación inequívocamente barcelonesa. Si en Barcelona i jo se quedaba en una especie de índice, de mirada epidérmica y fragmentada de la ciudad, la poética serratiana se ha ido construyendo sólidamente desde la calle “estrecha y sucia” de Poble Sec hasta los lugares más sofisticados de la gauche divine. El autor muestra una geografía urbana poblada de traperos y viejas artistas del Paralelo, de meublés y Casitas Blancas, fantasmas que recorren los viejos cines ya desaparecidos de la ciudad o vendimiadores que llegan a la estación de Francia con “la esperanza colgada en el cuello”. En el año 2006 Serrat recibe la Medalla d’Or de la Ciutat de Barcelona. Con motivo de este galardón declara: “Barcelona, mi ciudad, es mestiza como yo. Un pueblo de pueblos, una ciudad de acogida”. Entre las canciones que podríamos utilizar como guía en el mapa serratiano, anotemos: Per Sant Joan, La Carmeta, El meu carrer o Los fantasmas del Roxy.

			Barcelona Traction

			Formación musical de jazz-rock integrada por Jordi Clua, Francesc Rabassa y Lucky Guri que publica su primer disco en el sello Òliba, patrocinado por Joan Manuel Serrat, en 1976. Clua y Rabassa más tarde pasarán a formar parte de la banda musical que acompañará Serrat a lo largo de los años ochenta con Josep Maria Bardagí i Ricard Miralles, cerrando la formación.

			Bardagí, Josep Maria

			En la contraportada del disco Para piel de manzana aparecía el rostro por primera vez de Josep Maria Bardagí en compañía de Serrat y otros miembros del clan como Ricard Miralles, Gabriel Rosales, Enric Ponsa, Juan José Pipo Tudurí, Marià Albero y un debutante mánager, José Emilio Navarro “Berry” en el merendero Ca’n Costa de la Barceloneta. Bardagí se convertirá, dos años más tarde, en una de las piezas de referencia de la estructura musical del cantante. Discos y giras construyen una amistad y una colaboración en trabajos como Res no és mesquí –donde el “toque Bardagí” será clave en la atmósfera de todo el disco–, 1978, Tal com raja, En tránsito o Fa vint anys que tinc vint anys. Sobre el escenario Bardagí se convierte en el contrapunto de Ricard Miralles, los dos músicos que sostienen la melodía vertebral serratiana. La imagen del maestro Bardagí acompañando a Serrat a la guitarra será habitual en muchos programas de televisión y recitales. La muerte del guitarrista en el 2001 constituye un duro golpe para el cantante, que le dedicará la canción Capgrós en el disco Mô. Un disco con versiones instrumentales de las canciones de Serrat a cargo de Bardagí encadenarà para siempre a los dos músicos.

			Bardagí, Jofre

			Hijo de Josep Maria Bardagí y fundador del grupo Glaucs, una de las bandas renovadoras del rock catalán de los 90. Entre el repertorio del grupo se incluye el tema Menuda, que formará parte del disco colectivo Per al meu amic dedicado a Serrat. Jofre Bardagí realiza una versión, ahora en solitario, del tema Helena, y con Serrat el tema Els teus ulls glaucs, incluido en el disco Glaucs Antologia. Jofre Bardagí y la hija del cantante, Maria Serrat, unirán sus voces en el tema Capgrós perteneciente al disco Mô, como habían hecho anteriormente en Malsons per entregues, una canción escrita en colaboración entre Serrat y Bardagí.

			Barril, Joan

			Escritor y periodista, autor de la novela satírica Un submarí a les estovalles protagonizada por Shalam Raschid, un inmigrante marroquí de paso por Barcelona. Esta historia le servirá de argumento a Serrat para la canción del disco Material sensible que lleva el nombre de este personaje, y donde el cantante vuelve a incidir en un tema cultivado en su obra, “los otros catalanes” y las relaciones con lo diferente o extraño. Esta reflexión dará pie a otra canción pedagógica, Te guste o no (Nadie es perfecto). Como nota musical y destacada en la parte instrumental de la canción Shalam Raschid anotemos la intervención del guitarrista Paco de Lucía. Por otro lado, Serrat ha participado en programas como L’illa del tresor (TV3) o El Café de la República (Catalunya Ràdio), conducidos por Joan Barril y Joan Ollé.

			Béart, Guy

			Cantante y autor francés y uno de los grandes nombres de la canción lírica o de creación de la posguerra. Béart es autor de títulos como L’eau vive o Il n’y a plus d’après, y ha sido versionado por Serrat con una adaptación excelente del tema Les souliers, Les sabates, a cargo de Delfí Abella , y que viajará en su repertorio entre 1967 y 1970.

			Beatles, The

			Grupo musical por el cual Serrat ha mostrado siempre su predilección frente otras formaciones de la oleada beat y que animará sus inicios musicales. Entre las pocas muestras sonoras de la beatlemania del cantante existe un registro musical del programa Clixtabrugui que entre 1990 y 1993 presentaron en Catalunya Ràdio los músicos Ia Clua y Jordi Batiste. En uno de los programas Serrat interpreta con Jordi Batiste y Clua el tema Love Me Do de los Beatles.

			Belchite

			Pueblo de Aragón que ha pasado a la historia de la España contemporánea por haber sido uno de los paisajes más castigados y símbolo de la crueldad de la Guerra Civil. Durante la represión llevada a cabo por el bando franquista, una parte de la familia materna del cantante es ejecutada en el pueblo, entre ellos sus abuelos, de los cuales tomará el nombre. En la canción Mi niñez recordará aquel paisaje familiar: “Y en julio en Aragón, tenía un pueblecillo, una acequia, un establo y unas ruinas al sol...”. En alguna entrevista Serrat se ha referido a aquel escenario desolado, “el paisaje que yo recuerdo de Belchite de mi infancia es un paisaje de una inmensa ruina como las que veíamos en las películas de la Segunda Guerra Mundial, aquellos bombardeos americanos sobre las ciudades alemanas”. También el recuerdo de algunos de sus familiares. “Mi Belchite es el de mi tío Curica, que no es que fuera cura, pero así es como lo llamaban. Me llevaba con el burro al campo. O la tía Balisa, que me daba unas tajadas de jamón que yo no había visto en mi vida. Y mi tía Pilarín, que tenía un bar y que me dejaba jugar toda la tarde al futbolín. O la tía Paca, que me compraba polos de leche...». El escritor Manuel Vicent realizará una magnífica crónica en el diario El País, con Belchite y Serrat como protagonistas.

			Benedetti, Mario

			Mario Benedetti (Paso de los Toros, Uruguay, 1920-Montevideo, 2009). A raíz del disco El sur también existe, el nombre de Benedetti pasará a formar parte de la cartografía sentimental y lírica de Serrat. El poeta sudamericano, que ya había servido de munición poética para cantantes como Daniel Viglietti o Nacha Guevara, entraba en la obra serratiana con un título y una canción profética que reivindicaba la existencia de un sur delante de un norte poderoso. Un proyecto musical enmarcado en la aparición de un nuevo escenario o universo global. “Cuando estábamos trabajando en el tema El sur también existe, la canción que daría título al disco todavía no estaba finalizada. Serrat se marchó a Punta del Este para ver a unos amigos y cuando volvió a los dos días ya había hecho la letra, y le gustó tanto que decidió ponerle el nombre de la canción en el disco”, contarà Benedetti a propósito de la gestación del tema. Por su parte, Serrat explicaba algunas de las claves del trabajo conjunto: “Me fue muy fácil conectar y trabajar con él, sobre todo me gustó muchísimo que desde un primer momento entendiera la diferencia entre un poeta y un realizador de canciones por lo que respecta a las diferentes técnicas, y supo rehacer los versos de sus poemas para hacer canciones de una forma muy natural”. La presentación de El sur también existe desencadena una larga gira entre España y América en la que Serrat hace uso, por primera vez en un espectáculo, de un montaje visual para acompañar las canciones del recital. La escenografía en forma de tres pantallas es obra de los arquitectos uruguayos Jorge Carrozino y Carmen Prieto, que la definen como “un entorno vital para el cantante”. El sur también existe se estrenará en el Teatro Bellas Artes de San Juan de Puerto Rico en el mes de octubre de 1985 con la ausencia de Mario Benedetti, que tiene prohibida la entrada en el país por las autoridades americanas. El disco servirá también de argumento para un programa musical realizado para TVE con guión de Manuel Vázquez Montalbán. Como anécdota, ha quedado el beso final entre la modelo Cyra Toledo y Serrat.

			Benet, Josep

			Josep Benet (Cervera, 1920-San Cugat del Vallés, 2008), historiador, activista y político. En los tiempos más duros de la posguerra y la represión franquista y más tarde, en la etapa del autogobierno, Josep Benet está detrás de muchas iniciativas culturales y campañas de reivindicación nacional y catalanista. Benet será uno de los promotores del movimiento de la Nova Cançó a finales de los años cincuenta, con el abogado Lluís Serrahima, el librero Miquel Porter-Moix y otros activistas culturales catalanistas.

			Berlanga, Luis García

			El director Luis García Berlanga (Valencia, 1921-Madrid,2010) ofreció a Serrat el papel del torero en la película La vaquilla, que, por problemas de agenda, no pudo interpretar y que protagonizó finalmente el actor Santiago Ramos. No se volverá a producir ningún proyecto posterior entre el director valenciano y el cantante.

			“Berry”, José Emilio Navarro Viña

			Si hay un nombre obligado y repetido a lo largo de los últimos cuarenta años en la figura y obra de Serrat es el de José Emilio Navarro “Berry”. De origen valenciano, inicia su trayectoria musical en algunos de los grupos musicales que animan la escena española en la década de los sesenta como Adam Group, una potente banda de soul que a pesar de su brevedad artística queda como una de las formaciones más reconocidas del soul ibérico. Formará parte, entre otros, de las bandas que acompañan al Dúo Dinámico o Juan Pardo. En 1972 empieza a trabajar con Serrat como técnico de sonido, para pasar, a partir de 1975, a realizar tareas de representante, un trabajo que sigue ejerciendo en la actualidad desde su oficina Berry Producciones. Simon & Garfunkel, Les Luthiers, Paco de Lucía, Pablo Milanés o Joaquín Sabina son algunos de los nombres que aparecen en su agenda profesional. Entre sus producciones podemos destacar espectáculos como Dos pájaros de un tiro, la gira musical que une por primera vez los nombres de Serrat y Sabina, y la continuación, Dos pájaros contraatacan. Si escribiera algún día sus memorias nos proporcionaría las páginas más sabrosas y reveladoras de una buena parte del showbiz español y americano del último medio siglo, y por descontado, de Joan Manuel Serrat.

			Bertrana, Aurora

			Aurora Bertrana (Girona, 1892-Berga, 1974) escritora que atraviesa una buena parte del siglo XX entre la Catalunya republicana y la Europa a caballo entre las dos guerras mundiales. Hija del también escritor Prudenci Bertrana, es la autora de la novela Vent de grop (1967), que sirve de guión para la segunda película de Joan Manuel Serrat, La larga agonía de los peces (1969). La novela, ambientada en el paisaje de la Costa Brava, se trasladará a la isla de Eivissa para la versión cinematográfica dirigida por Francesc Rovira-Beleta.

			Biarnés, Juana

			Una de las primeras mujeres fotorreporteras del periodismo español, Juana Biarnés, firmará algunas de las fotografías más conocidas de Joan Manuel Serrat a finales de los años sesenta, entre otras, las imágenes que ilustran el primer disco en castellano de Serrat con canciones como La paloma, Tu nombre me sabe a yerba, Manuel, Mis gaviotas, etc. Biarnés es una de las primeras reporteras en cubrir el exilio americano de Serrat para la revista El Gran Musical en 1975.

			Bicicleta

			“La primera vez que me enamoré fue a los cuatro años, de una bicicleta que desgraciadamente no era mía». La bicicleta es un objeto de felicidad en el universo serratiano, sin embargo aparece muy raramente en sus canciones –en No hago otra cosa que pensar en ti se hace referencia a un niño que va en bicicleta. El ciclismo, después del fútbol, se encuentra entre las preferencias deportivas del cantante, que no ha dudado en prestar su apoyo a competiciones como la Volta a Catalunya o a hacer de comentarista para la Cadena Ser en el Tour de Francia.

			Bilingüismo

			Hábito y práctica lingüística que vive de una forma natural en el hogar familiar desde la infancia con un padre catalanohablante y una madre castellanohablante de origen aragonés. La decisión de cantar en castellano a partir de 1967 provoca una fuerte polémica en determinados círculos musicales y sociales, que verán esta postura del cantante como una renuncia o traición. Para Serrat, en cambio, se trata de una opción del todo natural, a la vista de las raíces familiares. Esta decisión, evidentemente, le abrirá un mercado discográfico y profesional, ahora ya sin limitaciones idiomáticas. La “querella” bilingüe acompañará su carrera artística durante mucho tiempo. El bilingüismo de Serrat tendrá su proyección en su discografía, donde se alternan los discos en las dos lenguas. A partir de los años setenta, la producción en catalán irá espaciándose cada vez más en el tiempo, y así mientras en la década de los 70 publica Serrat 4 (1970), Per al meu amic (1973) y Res no és mesquí (1977) y en la de los ochenta edita Tal com raja (1980), Fa vint anys que tinc vint anys (1984) y Material sensible (1989), en la década de los noventa sólo publica Banda Sonora d’un temps d’un un país (1996), y ya en el siglo XXI, Mô (2006).

			Billar

			El billar constituye otra de las habilidades o aficiones que Serrat ha practicado desde su juventud, cuando las salas de billar eran uno de los espacios obligados a la hora de matar el tiempo juvenil. Felipe González y José Luis Coll se cuentan entre algunos de los compañeros de las partidas de billar.

			Bobino

			Mítica sala de music-hall de París que después de la Segunda Guerra Mundial se convertirá en uno de los espacios de referencia de la chanson francesa y la música popular, junto con la otra sala de la ciudad, el Olympia. Por el escenario desfilan nombres como Edith Piaf, Georges Brassens, Guy Béart, Serge Regianni, Dalida, Josephine Báker, Jacques Brel o Charles Trenet. En diciembre de 1976 Serrat canta por primera vez –y última– en el escenario del Bobino. Sus recitales coinciden con una serie de actuaciones de Georges Brassens en la misma sala, produciéndose el rencuentro entre los dos cantantes, veinte años después de aquel primer contacto en el año 1966. Entre los amigos que asisten a estos recitales se encuentra la actriz Mónica Randall, el director de Edigsa, Claudi Martí, y una misteriosa modelo de origen sueco, Barbara, que en aquellos días mantenía una relación sentimental con Serrat y de la cual nunca más se volverá a tener noticia.

			Boca Juniors

			 Club de fútbol, uno de los emblemas de la ciudad de Buenos Aires, y por el que Serrat ha manifestado de siempre sus simpatías deportivas. Desde los primeros viajes a Buenos Aires, Serrat no dejará de asistir a algunos de los partidos que disputa el Boca en la capital argentina. En su estadio, La Bombonera, se cerrará la gira Dos pájaros de un tiro por tierras argentinas en noviembre del 2007, con un Serrat emocionado encima del escenario que no puede evitar que se le escapen las lágrimas.

			Bocaccio

			Uno de los locales noctámbulos que iluminan la vida social de Barcelona entre los años sesenta y setenta. Inaugurado en 1967 por el empresario Oriol Regàs y con decoración de Xavier Regàs siguiendo el revival modernista de la época, Bocaccio se transformará en centro de conspiraciones creativas, políticas y de otros signos durante el franquismo, animadas por el alcohol y tertulias de gustos variados . Sus habitantes nocturnos engendrarán una clase social conocida como la gauche divine y sus instalaciones quedarán inmortalizadas en la fallida película Tuset Street de Jordi Grau. Augusto Algueró deja escrito en la banda sonora del filme el tema Bocaccio Soul. Como tributo, aunque el nombre de este local no aparece en ninguna canción de Joan Manuel Serrat, temas como Conillet de vellut, Tio Alberto o Cançó per a en Joan Salvat Papasseit están ligadas a su atmósfera. El escritor Juan Marsé le dedica un divertido relato, Noches de Bocaccio, donde aparecen una buena parte de sus animadores y protagonistas –directores de cine, arquitectos, modelos, editores–, entre ellos, Joan Manuel Serrat y otros cantantes de la Nova Cançó. Como testigo de sus “años bocaccianos” permanece un taburete, compañero y objeto inseparable de Serrat sobre la escena.

			‘Boîtes’

			Nombre de importación para designar las salas de fiesta y locales de entretenimiento muy populares en la década de los sesenta y que en alguna ocasión sirven de escenario para las canciones de Serrat y de rodaje profesional para el cantante.

			Bolero

			Género musical desembarcado desde el otro lado del Atlántico y muy popular en la España de los años cuarenta y cincuenta. El bolero aportará dosis de erotismo a una sociedad ceñida por una moral represora y ejecutada por la Iglesia y el régimen franquista. Entre los representantes boleristas destacan voces como Antonio Machín, Juanito Segarra, Lorenzo González, Olga Guillot, Lucho Gatica, etc. En el disco Cansiones, Serrat interpreta dos boleros clásicos, De un mundo raro y Soy lo prohibido como partes destacadas del menú musical. En el disco Nadie es perfecto exterioriza finalmente su declaración de amor al género con la canción Mensajes de amor de curso legal. Serrat se transforma en uno de aquellos vocalistas que animaban salas de fiestas como Casablanca, Copacabana, Rio o El Cortijo, en la posguerra barcelonesa. El bolero estuvo a punto de servir de argumento para un proyecto de programa musical para TVE que finalmente no se plasmó. Detrás de la producción están el mismo Serrat y Rafael Moll. Como títulos posibles del programa, entre otros, se habían propuesto No es un programa de boleros y Humo en los ojos. Estaba prevista la participación de intérpretes clásicos del género como Olga Guillot, Los Panchos, Armando Manzanero o Lucho Gatica, junto con cantantes como Pablo Milanés, Linda Ronstadt, Miguel Bosé, Manolo García, Luz Casal o Alaska, y la intervención de personajes como Fernando Fernán-Gómez, Pedro Almodóvar, Isabel Gemio, etc.

			Bollostroff

			Ni Yamaha ni Steinway. Bollostroff. Este nombre ficticio que parece un plato rebosante de calorías o un combinado alcohólico de origen ruso es el distintivo que lleva el piano de Serrat, cuyo logo fue creado por el diseñador Enric Satué.

			‘Bomba Serrat’

			Con el nombre de “La bomba Serrat” se conocería la noticia de la renuncia del cantante a participar en el Festival de Eurovisión de 1968 si no era interpretando la canción seleccionada, el famoso La la la, en catalán. La carta que Serrat hace llegar a TVE y se hace pública en los medios de comunicación el día 25 de marzo es anunciada por algunos diarios como “La bomba Serrat” por su enfrentamiento directo con el régimen franquista. Después de la “bomba”, las críticas e insultos le lloverán desde todos los frentes, empezando por los diarios franquistas como Arriba y El Alcázar, mientras que la respuesta desde los medios de comunicación catalanes no dejará de ser bastante tibia, cuando no claramente crítica hacia su decisión.

			Bonet, Maria del Mar

			El mes de marzo de 1967, Maria del Mar Bonet, su hermano, Joan Ramon Bonet, y Miquelina Lladó acompañaban a Joan Manuel Serrat en una pequeña gira por algunos pueblos de Mallorca. Un cartel del artista Robert Llimós anuncia las actuaciones de los cantantes. Maria del Mar Bonet acababa de ingresar con el número 14 en Els Setze Jutges y da sus primeros pasos en el mundo de la canción. Los dos, Serrat y Maria del Mar, volverán a coincidir en otros festivales y escenarios en medio de un ambiente cada vez más enrarecido a causa de la decisión de Serrat en cantar en castellano. Décadas después será Serrat el que la acompañaba al Palau de Sant Jordi para celebrar los treinta años artísticos de la cantante interpretando la canción No trobaràs la mar. Esta melancólica balada también acabará formando parte del disco Banda Sonora d’un temps d’ un país entre el repertorio escogido por Serrat de la cantante mallorquina junto con Què volen aquesta gent?. Por su parte, en el disco Terra secreta, Maria del Mar Bonet recrea dos temas serratianos que la cantante sabe adaptar a su atmósfera lírica: Cançó de l’amor petit, un tema perteneciente al disco Tal com raja, y La rosa de l’adéu del volumen Material sensible.

			Bonet, Joan Ramon

			Hermano de la cantante Maria del Mar Bonet, ingresa en Els Setze Jutges el mismo año que Serrat, y como él, publica su primer disco con Edigsa en 1965. De profesión marino mercante, mantendrá una fuerte amistad con Serrat a lo largo de los años y las polémicas. Su carrera musical será de corta duración , grabando el último disco en 1967. Bonet acompaña al Jutge número 13 (Serrat) en su debut a Esplugues de Llobregat. En el álbum Banda Sonora d’un temps d’un país , Serrat recuperaba la canción de Joan Ramon L’amor perdut, un tema que formaba parte de su primer disco.

			Bonet Mojica, Lluís

			Periodista. Desde 1967 Lluís Bonet Mojica ha dejado noticias sobre Serrat en revistas como Mundo Joven y sobre todo en el diario La Vanguardia, en el que llegará a ser el entrevistador oficial del cantante. Entre otros, destacan sus reportajes desde la Argentina sobre el “fenómeno Serrat” y su impacto entre el público argentino.

			Bosé, Lucía

			Actriz italiana. A raíz del rodaje Muerte de un ciclista en España conoce al torero Luis Miguel Dominguín, con el que se casa para posteriormente abandonar el cine. En la primera mitad de los años setenta Lucía Bosé forma parte del círculo de amistades que el cantante frecuenta en la capital madrileña. La actriz y sus hijos acostumbran a encontrarse entre las caras conocidas que acuden a los recitales madrileños del cantante.

			Bosé, Miguel

			Nunca ha escondido su devoción por Serrat, forjada desde la adolescencia. Incluso en algún momento se publicaría que su educación sexual tuvo a Serrat como guía, cuando lo llevó por primera vez a una distinguida casa de señoritas especialistas en los amores mercenarios. En el programa El Séptimo de caballería los dos cantantes se reencontrarán felizmente sobre un plató de televisión. De momento no ha habido ninguna grabación musical conjunta. Ni tampoco por parte de Bosé, participación en los diferentes tributos discográficos dedicados a Serrat. Durante la primera gala de los Premios de la Música –en la que se hará entrega del premio honor a Serrat–, Miguel Bosé canta el tema Lucía a dúo con Rosario Flores.

			Bossa nova

			Ritmo brasileño que desde finales de los años cincuenta del siglo XX ha seducido a generaciones sucesivas de intérpretes y músicos de todo el mundo gracias a las músicas de Jobim, las palabras de Vinicius de Moraes y la voz, entre otros, de João Gilberto. Tampoco Serrat ha podido resistirse y el ritmo carioca ha hecho acto de presencia en algunas de sus canciones.

			Brahms

			Además de ser el apellido de uno de los padres de la música romántica, Brahms también dará nombre a un perro de raza labrador e integrante de la vida familiar de Serrat durante algunos años. Brahms y Serrat protagonizarán una de las portadas del Magazine de La Vanguardia dedicada a las mascotas de los famosos.

			Brasil

			País que Serrat visita por primera vez en el otoño de 1969 dentro de la gira americana que lo conduce de una punta a otra del continente americano. En 1986 publica el disco Sinceramente teu con algunas de sus canciones ahora en portugués, idioma al cual ya había traducido anteriormente otros temas. El proyecto, que se conocerá como el disco brasileño de Serrat, permanece como uno de los trabajos más “exóticos” de la discografía del cantante y destaca por la colaboración irrepetible de nombres como Caetano Veloso, Galo Costa, Maria Bethania, Toquihno o Raimundo Fagner, con el cual ya había grabado una versión de La saeta. Fuera del grupo queda finalmente Chico Buarque, que por problemas de agenda no puede participar en el proyecto.

			Brassens, Georges

			Georges Brassens (Sète, 1921-Saint-Gey-du-Fesc, 1981) “Me habría gustado tener todo el ingenio que tenía Brassens escribiendo, la fuerza de Brel cantante, la manera de tocar de Bardagí y la forma de pensar la música de Ricard Miralles”. Cantante de cabecera de Serrat desde sus inicios en la Nova Cançó, lo ha reconocido como uno de los motores que lo ayudaron a crear su propio lenguaje creativo. La influencia del cantautor francés se proyecta en la obra serratiana en canciones como Mediterráneo –deudora de Supplie pour être enterré à la plage de Séte- o Las malas compañías, canto a la amistad sobre la cual planea el tema Les copains d’abord. Más de una vez Serrat citará al Brassens más libertario y apátrida como referente ideológico a la hora de juzgar determinados comportamientos o actitudes nacionalistas o conservadoras. La obra de Brassens será traducida muy tempranamente al catalán por el escritor Josep Maria Espinàs, que será también uno de los primeros en interpretarla. Las canciones de Brassens han sido una referencia constante en la Cançó, para artistas como Quico Pi de la Serra, Ovidi Montllor, Guillermina Motta, Miquel Pujadó, etc. Con el título de La noia de duro –adaptación de La fille à cent sous-, Serrat dejaba la única versión grabada de un tema de Brassens en su discografía.

			Bravo, Soledad

			Esta cantante venezolana es una de las primeras intérpretes en realizar una versión al castellano del tema Paraules d’amor, que después seguirán otros artistas como Amaya, Ana Belén, Rosario Flores e incluso el mismo Serrat.

			Brel, Jacques

			“Lo primero que hago cuando escucho una canción como las de Jacques Brel es disfrutarla, dejarme ir y emocionarme, tocarla, olerla e incluso llorarla”. En el año 1966 Jacques Brel realiza su despedida de los escenarios en el Olympia de París. Este mismo año un jovencísimo Serrat se encuentra en París, donde coincide con Paco Ibáñez, desde hace tiempo emigrado a la ciudad del Sena. La sombra del cantante belga lo acompañará para siempre. Como intérprete. Como músico y letrista. Como personaje público. “Delante de Brel todos somos aprendices”, dirá en más de una ocasión. Brel formará parte del corolario de autores a los cuales Serrat nunca deja de citar como referencia en entrevistas y comentarios sobre su trayectoria artística y la manera de entender la música. Un proyecto frustrado sobre las canciones de Brel quedará finalmente en el tintero. Gracias al disco tributo a la Nova Cançó tiene la oportunidad de grabar la versión en catalán del tema L’amour prochaine, ahora L’ amor que vindrá, traducido por Joan Soler i Amigó y que Guillermina Motta había incluido en el disco Cançons que estimo. Anteriormente había cantado el tema La Fanette a dúo con el cantante valenciano Lluís Miquel al Teatro Principal de Valencia quedando registrado en el disco en directo, Silenci gravem. En el Teatre Lliure de Barcelona interviene, con motivo del 25 aniversario de la muerte de Brel, en el espectáculo 12 canten Brel, dirigido por Joan Ollé, donde interpreta el tema Les vieux. El escritor Manuel Vázquez Montalbán será de los primeros en mencionar la influencia del creador belga sobre la poética de Serrat, una relación que han subrayado los estudiosos posteriores de la obra de Serrat. Esta proximidad se proyecta, incluso, en un paralelismo entre los dos cantantes y sus respectivas -y problemáticas- comunidades lingüísticas, flamenco-francés y catalán-español.

			Broza, David

			Cantautor israelí que dio a conocer con éxito las canciones de Serrat en hebreo. Broza realizará versiones de temas como La mujer que yo quiero, Tío Alberto o Qué va a ser de ti, que consiguieron una gran popularidad entre el público israelí que incluso llegó a creer que se trataba de composiciones originales del cantante judío.

			Buarque, Chico

			El primer encuentro entre los dos cantantes se produce en el Midem de Cannes, el certamen musical que reúne a la plana mayor de los cantantes de todo el mundo. Estamos en el mes de enero de 1969 y Buarque y Serrat participan en las galas musicales que se producen durante el festival. El cantante brasileño vive exiliado en Italia desde que los militares han llegado al poder. Gracias a la popularidad de su canción A banda, que ha sido un éxito en la voz de Mina, Buarque disfruta de un cierto reconocimiento a Italia, donde ha grabado un disco con versiones italianas de sus composiciones. Serrat llega al festival como uno de los máximos vendedores de discos del Estado español y descubre la obra del cantante brasileño. Apasionados los dos del fútbol, compartirán en el futuro algún partido y coloquios sobre el arte de meter la pelota en la red. Buarque y Serrat serán protagonistas y encabezarán manifiestos y festivales en favor de los derechos humanos y las libertades en Latinoamérica a lo largo de los años 70 y 80. Queda todavía pendiente una colaboración entre los dos.

			Buenos Aires

			En una entrevista a Serrat, el periodista argentino Carlos Ares declara: “La historia entre Buenos Aires y Serrat ya estaba escrita cuando todavía no se conocían”. Desde su llegada por primera vez en el otoño de 1969, Buenos Aires ha sido una de las ciudades que componen la columna escénica y sentimental de la trayectoria de Serrat. Los conciertos en la televisión, en los teatros, en los campos de fútbol o el multitudinario recital que dio delante de 250.000 personas en la Plaza del Congreso el 6 de junio de 1992 testimonian esta relación de amor compartido entre la ciudad y el cantante. En la canción Especialmente en abril hará referencia a la ciudad a propósito de la primavera austral, que en la capital argentina se produce en el mes de octubre.

			Buñuel, Luis

			Durante las diferentes estancias en la capital mexicana, Serrat tendrá la oportunidad de disfrutar de la hospitalidad del director aragonés y cómo no, de sus célebres cócteles. La colonia española de exiliados republicanos acoge al cantante durante su exilio en tierras mexicanas. En el disco homenaje a Javier Krahe, Y todo es vanidad, interpreta el tema Once años antes, una canción con referencias a las películas y al director Luis Buñuel.

			Burrull, Francesc

			Pianista, director musical y arreglista, Francesc Burrull es una figura fundamental en la renovación de la música popular en nuestro país. Su nombre recorre una parte significativa de los proyectos, discos y espectáculos de intérpretes de la Nova Cançó: Lluís Llach, La Trinca, etc. Músico pionero del jazz en Catalunya, podríamos decir que ha tocado casi todas las teclas, arriba y abajo de los escenarios. Sus trabajos se proyectan en diferentes campos y editoras, Vergara, Edigsa, Concèntric, La Voz de su Amo, Hispavox, Ariola, etc. Colabora con Serrat en el disco Cançó de matinada, que se publica en 1967. Sus arreglos confieren a las canciones un envoltorio instrumental, un lirismo melódico, alejado de las instrumentaciones que acostumbran a sonar en ese momento en las radios. Serrat le confía la dirección musical y los arreglos del disco Miguel Hernández, un trabajo que ofrece un intérprete “refundado” después de los “Años Miralles”. Entre 1971 y 1973 Burrull es el encargado de dirigir al grupo musical que lo acompaña en las giras por el Estado español y Sudamérica. Con la cantante Laura Simó, ha grabado el disco Temps de pluja, con versiones de temas serratianos.

			

[image: honda_crv_1.jpg]

			Haciendo posible lo imposible

			
Descúbrelo

		

	
		
			C	

			Caballero Bonald, José Manuel

			Además de sus ocupaciones líricas, el poeta y escritor andaluz realizó durante un tiempo tareas de producción musical en el sello Ariola, al que se incorporaría Serrat en 1975. En el disco 1978 Serrat menciona el nombre de Caballero Bonald en el apartado de colaboración artística. Con motivo de la concesión del Premio Cervantes, Serrat participará junto con Joaquín Sabina y Miguel Ríos en una velada poética celebrada en la Casa de América de Madrid.

			Cabra

			Productora musical barcelonesa dirigida por Rafael Moll muy activa entre los años setenta y ochenta. Produce discos, entre otros, de Gato Pérez, Orquestra Plateria, Jaume Sisa, etc. Durante un tiempo es la responsable de las contrataciones de Serrat en Catalunya. El nombre de la productora –Rafael Moll- también será noticia a raíz de la polémica del spot televisivo de unas compresas con la canción Hoy puede ser un gran día, de Serrat.

			Cadena Ser

			Popular cadena de radio que ha apoyado a Serrat desde sus inicios musicales. En el año 1967 Serrat cantaba por primera vez al programa El Gran Musical en los estudios madrileños de la emisora, mientras su Cançó de matinada empieza a ocupar los primeros lugares de las listas de la Ser entre los discos más vendidos. La Ser retransmitirá en directo el primer recital de Serrat presentando los poemas de Antonio Machado al teatro Carlos III en el año 1969, y periodistas como Tomás Martínez Blanco, Rafael Revert, Miguel de los Santos o Joaquín Luqui seguirán de cerca la trayectoria del cantante. La relación de amistad del cantante con la emisora llega hasta nuestros días, con su presencia y participación en programas como La Ventana, Hoy por hoy, y periodistas como Gemma Nierga, Carles Francino, etc.

			Caída

			Entre los variados accidentes que ha sufrido el cantante señalemos la caída en el escenario del teatro Carlos III de Madrid en el año 1969 cuando interpreta el tema Cantares y en el momento en que la letra dice aquello de “golpe a golpe”. Afortunadamente el accidente sólo quedó en un susto para Serrat y como una anécdota de la gloriosa noche del estreno.

			Cala d’Or

			Esta localidad de la costa de Mallorca servirá de refugio, de residencia de descanso y de espacio de creación para Serrat entre los años sesenta y primeros setenta. Cala d’ Or es el primer destino durante el periodo de silencio que sucede a la decisión de no participar en el Festival de Eurovisión. Las fotografías de Serrat en Cala d’ Or serán frecuentes durante una época y crearán una atmósfera de dolce vita en torno a él. El “Noi del Poble Sec” pasará a ser el “Noi del dolce fare niente”.

			Calderón, Juan Carlos

			Juan Carlos Calderón (Santander,1938-Madrid,2012). El nombre del compositor y arreglista Juan Carlos Calderón y el de Serrat se encuentran con motivo de las primeras canciones grabadas en castellano para el sello Zafiro-Novola: Mis gaviotas, El titiritero, Poema de amor, Manuel y Poco antes que den las diez. Los temas registrados aparecen con una elegante textura pop gracias a los arreglos instrumentales de Calderón. Los arreglos posteriores de algunas de estas canciones realizados por Miralles alterarán sustancialmente esta atmósfera inicial. Tendrán que pasar casi cuatro años para una nueva colaboración –y última– y se presenta con el disco Mediterráneo (1971). La canción que da título al disco acaba cohesionando todo el trabajo, en el cual colaboran diferentes arreglistas. Calderón, responsable de los arreglos del tema principal, construye- paradójicamente- una melodía con acento de ritmos sudamericanos muy lejos del paisaje temático enunciado por Serrat. Arreglos posteriores han acercado la canción a sonoridades más mediterráneas, como las que hizo su día Joan Albert Amargós. Calderón será responsable de una versión exuberante de Tu nombre me sabe a yerba en la voz de Marisol y muy alejada de los arreglos que había hecho Miralles para Serrat en ese mismo tema. Era su pequeña “venganza”.

			Calella de Palafrugell

			Población de la Costa Brava que ha pasado a formar parte de la cartografía serratiana gracias al álbum Mediterráneo. En el Hotel Batlle de la localidad, Serrat termina el disco antes de marcharse a los estudios Fonit-Cetra de Milán, donde se realizará la histórica grabación.

			Calle

			Si hay una “calle Serrat” esta es la de Poeta Cabanyes y el número 95 del barrio del Poble Sec de Barcelona. Una calle que se ha convertido en destino y parada obligatoria en el peregrinaje de los seguidores serratianos de todo el mundo. Desde el año 1989, una placa lo acredita en la fachada, con la inscripción “En aquesta casa va néixer el 27 del XII del 1943 el cantautor Joan Manuel Serrat”. En la canción El meu carrer, Serrat dejaba testimonio sentimental de sus años vividos en aquella calle descrita como “oscura y torcida, con gusto de puerto y nombre de poeta”. La calle y el paisaje de Poble Sec se convertirán en una de las localizaciones más repetidas en documentales y reportajes sobre el cantante. Sobre este ágora y espacio de descubrimientos y experiencias dirá Serrat: “La calle era donde aprendías aquello que no te enseñaban en la escuela y te enterabas de las cosas que no te contaban en casa, era el patio de recreo donde jugabas, donde te peleabas, donde vivías de alguna manera todo aquello que ni en casa ni en la escuela podías vivir”. Además de la calle Poeta Cabanyes, citemos los nombres de las calles Manuel Girona y República Argentina como otras referencias domiciliarias del paisaje barcelonés.

			Calonge

			Otra localidad de la Costa Brava y paisaje de gestación de un nuevo trabajo discográfico. Per al meu amic, el disco que supone el retorno de Serrat en catalán en 1973, tendrá como escenario preparatorio esta población, mientras Serrat y el arreglista, Antoni Ros-Marbà, acaban de dar forma a las canciones del álbum. Nunca más volverán a colaborar los dos músicos en ninguna otra grabación.

			Calleja, Eugenio

			Maître del club Bocaccio y distinguido por Serrat como uno de los personajes más característicos de la gauche divine en la encuesta del libro de Ana Maria Moix 24 horas con la ‘gauche divine’ (Lumen).

			Camarón de la Isla

			La grabación de La saeta por parte del cantaor ilumina y distingue todo el repertorio de versiones de la obra serratiana.

			Camino , Jaime

			Director barcelonés que debuta al inicio de los años sesenta como representante del nuevo cine español y autor de títulos como Los felices sesenta (1963), Mañana será otro día (1967), Un invierno en Mallorca (1969), etc. En 1972 dirige a Serrat en su tercera incursión cinematográfica, Tocar el piano mata, que después pasará a ser Mi profesora particular y es como se conocerá finalmente. El filme es un melodrama tejido entre una madura profesora de piano, aquí la actriz Analia Gadé, y un joven alumno, representación de una determinada juventud progre y sin prejuicios interpretado por Serrat. En el guión de la película figuran los nombres de los escritores Juan Marsé y Jaime Gil de Biedma, y en la banda sonora se incluyen los temas Aquellas pequeñas cosas, interpretada por Serrat como joven pianista, y Para vivir, una canción escrita para la película. Como anécdotas señalemos la aparición de un Serrat con barba en las primeras pruebas, un complemento facial que finalmente después será descartado pero que quedará inmortalizado en la cubierta del disco Miguel Hernández y la boda cinematográfica entre los dos protagonistas del filme. En la publicidad de la película se presenta a Serrat y a su personaje, Loris, como una mezcla de “gigoló y joven perverso”.

			Camp, Manel

			El trabajo musical de Manel Camp, como arreglista, director musical e intérprete, ha acompañado a lo largo de más de treinta años las voces de Maria del Mar Bonet, Raimon, Marina Rossell, Lluís Llach, Pi de la Serra, etc. Para la gira de presentación del disco de Serrat Utopía, entre 1992 y 1993, Manel Camp será el responsable de la dirección musical. La obra de Serrat, y canciones como Pare, Ara que tinc vint anys o Paraules d’amor, también ha quedado reflejada en trabajos musicales del músico como País de cançons (2003) y los volúmenes Cançons (1998 y 1999).

			Camprodon

			Pueblo del Pirineo gerundense que Serrat ha hecho pasar a la historia musical en la canción A quien corresponda, “un servidor Joan Manuel Serrat, casado, mayor de edad, vecino de Camprodon, Girona...”. El cantante adquiere, a mitad de los años setenta, unos terrenos donde rehabilita una antigua masía en medio del paisaje pirenaico. Para la grabación del especial televisivo que le dedica el Circuit Català de TVE el día de San Esteban de 1978, Serrat aparece en la masía entrevistado por el periodista Joaquim Maria Puyal. El ayuntamiento de Camprodon, en el año 2010, lo distingue con el título de hijo adoptivo de la población.

			Can Costa

			Establecimiento o merendero de La Barceloneta que aparece fotografiado en la contraportada del disco Para piel de manzana por la fotógrafa Colita. En la imagen discográfica se puede ver a Serrat, Ricard Miralles, Pipo Tudurí, Gabriel Rosales, Enric Ponsa, Josep Maria Bardagí, Marià Albero y José Emilio Navarro “Berry”.

			Canción

			Creador de canciones, ha manifestado en más de una ocasión que “cantar me hace sentirme vivo”. Un trabajo creativo que según él “llega siempre con esfuerzo y trabajo”. Sobre el proceso por el que las canciones se quedan entre las costuras del alma de la gente, según Serrat “no se trata de un proceso inmediato y necesita de su tiempo. Las canciones tienen que formar parte de algún momento de su banda sonora, de su vida, porque una canción no significa nada si no está entrelazada con los recuerdos de la persona que lo está usando”.

			Canción combativa

			“Hay un tipo de canción, digamos más épica o más de combate, que yo no he sabido hacer, no me ha salido nunca, y me habría gustado saberla hacer, pero no me ha salido”.

			‘Cançó de bressol’

			Otra de las piezas capitales del cancionero serratiano. Dedicada a su madre, Ángeles Teresa, Cançó de bressol supone un salto estilístico considerable en la obra de Serrat. Sólo han pasado tres años del Serrat naïf y que debutaba con temas como Ella em deixa y Una guitarra. Por su construcción literaria y musical, por su clasicismo formal, por su temática, Cançó de bressol señala un antes y un después o punto de inflexión en su escritura musical. Se enmarca como el tema de Raimon, Quan jo vaig nàixer, publicado un año antes, en las canciones que empiezan a hablar de la Guerra Civil desde el bando de los perdedores. La posguerra, la muerte, el hambre o el miedo de los vencidos, temáticas hasta este momento censuradas o no tratadas, empiezan a mostrarse como argumentos o temas de reflexión. Serrat, por primera vez, incluía unas estrofas cantadas en castellano en forma de tonada popular aragonesa que desde algunos círculos se interpretan como una temprana voluntad bilingüe. Con el paso del tiempo, Cançó de bressol se ha transformado en una especie de carta de presentación en muchos sus recitales, de su identidad mestiza y de clase. Por problemas con la censura, la letra sufrió algunas modificaciones y el fragmento “todos tus hermanos que mataron en la guerra” se quedó en “todos tus hermanos que murieron a la guerra”.

			‘Cançó de matinada’

			Canción que de alguna manera fue la responssable y determinó la profesionalización de Serrat. El tema aparece en abril de 1967 en un disco donde se encuentran Paraules d’amor, Me’n vaig a peu y Les sabates, temas que también disfrutarán de fama posterior y de un largo recorrido. Cuando en la primavera de 1967 Joan Manuel Serrat salta a las listas de éxitos con Cançó de matinada, además de la novedad de ver un tema en catalán en los primeros lugares del hit-parade, la composición aportaba un ingrediente si no totalmente innovador, sí al menos poco frecuente en la música pop de la época: el enunciado o invocación naturalista ahora como protagonista destacado del cancionero popular. En unos momentos en que la sociedad española descubría los brazos seductores de la sociedad de consumo, el cantante fijaba la mirada en un mundo rural, alejado y ajeno del nuevo paraíso electrodomesticado que proyectaba una televisión en blanco y negro rampante y totalizadora. Serrat realiza una defensa vibrante y proclama de arraigo en el paisaje catalán y mediterráneo, del cual ya había dado primicias a propósito de aquel “mar tan nostre que ve a besar-me el rostre”, que pronunciaba en Ara que tinc vint anys, su primer manifiesto biológico. Desde su estreno, el tema ha viajado, con algunas intermitencias, en el repertorio base serratiano. Cançó de matinada será el primer tema que interpreta Serrat en el recital del Palau Blaugrana en 1976 después del periodo de exilio.

			Cancionero

			Publicación de carácter musical con biografías, entrevistas y letras de canciones. Muy populares durante la posguerra y citados en más de una ocasión por Serrat como uno de los objetos más codiciados de su infancia. El mismo Serrat protagonizará muchos de estos populares cancioneros en los años sesenta.

			Cantar

			“Comencé a cantar porque escribía canciones. Así que escribo canciones porque canto”.

			Capalbo, Alfredo

			Productor musical y primer empresario de Serrat en Argentina. Gracias a Capalbo conoce a algunos de los personajes legendarios de la cultura porteña, como Francisco Antonio Loiacono, más conocido con el apodo de Barquina, con el cual comparte veladas inolvidables.

			Capmany, Maria Aurèlia

			Maria Aurèlia Capmany (Barcelona 1918-1991), escritora y activista cultural durante el franquismo. Trabaja en diferentes campos, como la novela, el teatro, el ensayo e incluso la canción. Comparte con Serrat fraternidad socialista en el PSC y será la responsable del área de Cultura en el Ayuntamiento de Barcelona en las primeras legislaturas. En el disco antológico Encontre, que en 1980 publica Edigsa con las primeras canciones de Serrat, escribe en la contraportada: “Si nos gusta ir al encuentro de los inicios de una obra de creación es sin duda porque estos inicios nos revelan todo un conjunto de posibilidades que después se han ido realizando”. Capmany finalizaba con estas palabras: “Al reencontrar estas grabaciones, con toda su simplicidad, nada ampulosas, ni apuntaladas por ninguna manipulación sabia, tenemos la impresión de que nos acercamos, de alguna manera, a la voz directa, que salía justo de la adolescencia. Tiene, te dices, la voz de aquel chico que quería cantar “les pedres, la terra, l’aigua, el blat i el camí..., la nit, el cel i aquest mar tan nostre...”.

			Cardenal, Ernesto

			Poeta nicaragüense al que Serrat pondrá música en el poema Epitafio para a Joaquín Pasos del disco Para piel de manzana.

			Cardiopatía

			Durante el ensayo del espectáculo homenaje al músico Josep Maria Bardagí en el Palau Sant Jordi, Serrat sufre un infarto y tiene que ser ingresado urgentemente en el hospital Vall d’Hebron. El accidente cardiovascular le impide participar en el concierto y tendrá que ser Joaquín Sabina el protagonista central de la velada. Curiosamente Serrat había participado en algunos spots publicitarios para promocionar la prevención de las cardiopatías.

			Carlos III

			Nombre del teatro y primer gran escenario madrileño para Serrat en la primavera de 1969. Durante tres días, con las entradas agotadas, presenta las canciones del disco Dedicado a Antonio Machado. En la primera parte del recital Serrat interpreta una selección de canciones en catalán y castellano, Com ho fa el vent, Tu nombre me sabe a yerba, Les sabates, Balada de otoño, Mis gaviotas, Poco antes que den las diez, Cançó de bressol, Me’n vaig a peu, etc. La segunda parte del concierto está integrada por los poemas de Machado. Este repertorio y formato se repetirá en otros teatros donde interpreta los temas del disco.

			Carner, Josep

			Josep Carner (Barcelona, 1884-Bruselas, 1970), es uno de los representantes literarios del movimiento noucentista. En 1980 Serrat incluye el poema El gall en el disco a Tal com raja. Más tarde, reincidirá en la lírica carneriana con el poema El falcó, que musicaliza en el disco Fa vint anys que tinc vint anys. Se hablará de un trabajo musical en torno al Bestiari de Carner, un proyecto que finalmente graba Guillermina Motta con algún poema musicado por el mismo Serrat (El grill). Mencionemos otras incursiones en la obra de Carner, una versión, no grabada, del poema Canticel y la interpretación del poema El gessamí i la rosa, al que habían puesto música Ia Batiste y que forma parte del disco Banda Sonora de un temps de un país. El retorno de Josep Carner a Catalunya en la primavera de 1970, poco antes de morir después de más de treinta años de exilio, coincidirá en el tiempo con el regreso de Serrat después de la primera gira sudamericana.

			Carnet

			“El único carnet que tengo es el del Barça”.

			Carrera de San Bernardo

			Nombre de una popular calle de Madrid donde Serrat sitúa la acción de la canción Como un gorrión y una de las escasas referencias a la geografía urbana madrileña en el cancionero serratiano.

			Casals

			Estas comunidades catalanas darán acogida a Serrat en las primeras giras por tierras americanas.

			Casals, Pau

			Gracias a la amistad con el actor y presentador catalán Ricardo Palmerola, Serrat conoce al violoncelista durante su estancia en Puerto Rico. El encuentro se produce en el primer viaje del cantante por tierras americanas y se habla del proyecto de un concierto en las Naciones Unidas, que finalmente hará Casals en solitario el 24 de octubre de 1971, con su famoso discurso, “I’m a catalan...”. No sabemos, de haber colaborado Serrat, en qué habría consistido su participación, aunque nos imaginamos la posible interpretación de alguno de los temas del disco Cançons tradicionals. Y tampoco nos podemos imaginar –o sí– la posible reacción del régimen franquista...

			Casas, Àngel

			Periodista y conductor televisivo. Desde sus colaboraciones en la revista Fotogramas, Ràdio Barcelona, TVE o TV3, Àngel Casas ha seguido puntualmente la trayectoria y discografía serratiana, desde posicionamientos más o menos críticos. Así, en el libro A 45 revoluciones por minuto escribía una crónica bastante desmitificadora sobre todo el asunto eurovisivo y su trastienda. Àngel Casas le ha dedicado algunos del momentos televisivos más memorables, como cuando apareció en el programa Musical Express en compañía de Tete Montoliu cantando Paraules d’amor. La canción Temps era temps le servirá de título para una serie de carácter documental que presenta en TV3. Casas será también el responsable de otra serie documental sobre la Nova Cançó, con el título Totes aquelles çançons.

			Casita Blanca

			Nombre de un conocido meublé barcelonés al que Serrat dedicó la canción La casita blanca, contenida en el disco Para piel de manzana. Este espacio de encuentros sexuales sirvió también de argumento para un documental del director Carles Balaguer donde la canción de Serrat abría y cerraba la película. Después de casi un siglo de funcionamiento, el establecimiento sería derribado en el año 2011.

			Castro, Fidel

			En 1991 el líder cubano y Serrat coinciden en la Primera Cumbre Iberoamericana que se celebra en la ciudad mejicana de Guadalajara. Serrat forma parte de los invitados musicales, junto con Amalia Rodríguez, Gal Costa o Juan Gabriel, que actúan durante el encuentro internacional. En el año 2003 Serrat expresaba sus críticas hacia el dirigente cubano por su política en materia de derechos humanos y la persecución contra los disidentes cubanos. También se manifiestará en contra de la pena de muerte a raíz de la ejecución de los tres secuestradores de un barco para escapar hacia Miami.

			Catany, Toni

			El fotógrafo mallorquín es el autor de la imagen de la portada del disco Mare Lola, que reproduce una fotografía del cantante tomada durante el rodaje de la película La larga agonía de los peces en la isla de Eivissa. La fotografía original que mostraba al cantante con pelo postizo es convenientemente recortada, de manera que sólo se verá finalmente un primer plano de su rostro.

			Catalán

			En muchas ocasiones Serrat ha tenido que responder a cuestiones sobre su identidad catalana. Entre las respuestas más afinadas apuntamos esta: “Ser y sentirse catalán es tan natural como te crezcan las uñas”.

			Catalán del Año

			El Periódico de Catalunya lo distingue, en el 2004, como “Catalán del año”, después de haber sido premiados con este mismo galardón políticos socialistas como Ernest Lluch (a título póstumo) y Manuela de Madre, deportistas como Pau Gasol o el cocinero Ferran Adrià.

			Català-Roca, Francesc

			Francesc Català-Roca (Valls, 1922-Barcelona, 1998). El fotógrafo captará el rostro del cantante en las portadas de los discos Cada loco con su tema y Fa vint anys que tinc anys. En esta última, Serrat aparece con una manzana a la cabeza, que más allá de la referencia al héroe suizo Guillermo Tell, constituirá una de las imágenes más sabrosas de la iconografía serratiana. Las fotografías de Català-Roca de la vida cotidiana catalana y española de los años cincuenta y sesenta tendrán su translación musical en muchas de las canciones de Serrat.

			Catalunya

			En los recitales, sobre todo al otro lado del Atlántico, Serrat suele hacer presentaciones pedagógicas y entretenidas -y casi siempre divertidas- con motivo de sus orígenes y su comunidad de procedencia. Estas presentaciones sirven casi siempre de preámbulo para la interpretación de algún tema de su repertorio en catalán. En el verano de 1977 Catalunya será el único territorio del Estado español donde el cantante actúa en una larga gira por los pueblos y ciudades del Principado. También lo hará en otros lugares del ámbito lingüístico, como el Teatro Romano de Sagunt o la Plaza de Toros de Eivissa. Para la presentación del disco Tal com raja, en 1980 vuelve a hacer una pequeña gira sólo por Catalunya, que concluye en el Palau de la Música.

			Caturla, José

			Empresario y promotor teatral y musical. Durante unos años formará asociación con el representante José Emilio Navarro “Berry”, la empresa Caturla & Navarro, y producirán algunas de las giras musicales de Serrat. Murió en el año 2000.

			Causticidad

			Arma que Serrat acostumbra a utilizar delante de periodistas y cuestiones poco inteligentes, aburridas o con intenciones inconfesables...

			Celaya, Gabriel

			Durante un tiempo, Serrat canta el poema de Celaya La poesía es un arma cargada de futuro, con música de Paco Ibáñez.

			Celentano, Adriano

			Pionero del rock and roll italiano y uno de los grandes nombres de la música popular italiana del siglo XX. El disco 24.000 baci de Celentano estará entre los primeros que Serrat escucha en un aparato de reproducción, la gramola de un amigo del barrio, Isaac Levy Mizrahi, en el futuro un reconocido profesional de la medicina.

			Centro Pirenaico de Biología Experimental de Jaca

			Gracias a una beca del CSIC Serrat trabaja durante una temporada en el centro y ejecuta sus primeros tanteos musicales. En la Escuela de Montaña de Jaca realiza las milicias universitarias.

			Charnego

			Apelación reivindicada infatigablemente por Serrat en defensa de su mestizaje como hijo de catalán y aragonesa. Vázquez Montalban es el primero en definir este origen mestizo en la figura de Serrat y canciones como Cançó de bressol, Caminito de la obra, Por las paredes o Qué bonito es Badalona le pondrán banda sonora.

			Chevalier, Maurice

			Cantante, actor y figura lengendaria del espectaculo francés e internacional. Durante la gala del Midem celebrada en Cannes en el año 1969 recibe un homenaje por su trayectoria artística despues de haber anunciado su retirada de la escena. Entre los cantantes presentes en la velada se encuentra Serrat que recibe de manos de Chevalier el trofeo que lo acredita como máximo vendedor de discos del Estado español.

			Cigarrillos

			Durante muchos años Serrat ha sido un fumador constante y en muchas fotografías e incluso en algunos discos y cartel cinematográfico aparecerá con un cigarrillo entre los dedos. Algunas de las canciones han hecho mención a este hábito tan poco saludable, como No hago otra cosa que pensar en ti (“enciendo un cigarrillo y otro más...”) o Per al meu amic (“l’alcohol em destruirà el fetge... el fum els pulmons...”). En el disco Tarrés-Cansiones canta la canción El cigarrito, de Víctor Jara. Desde hace algunos años, Serrat ha pasado a formar parte del sector del universo que se declara no fumador.

			Cine

			El paisaje sentimental de Serrat está poblado por el cine y las imágenes de celuloide. Cines de barrio de sesión continúa, salas perfumadas de estreno o aquellas salas pioneras del cine de arte y ensayo, donde descubre el cine de Polanski y Truffaut. En la canción Los fantasmas del Roxy, a partir de un cuento de Juan Marsé, realiza un tributo a las viejas salas de cine desaparecidas y sus fantasmas vengativos.

			Ciudadano

			“Siempre que he ido por el mundo he querido sentirme un ciudadano del país donde estaba trabajando”.

			Cleofás

			Sala de fiestas madrileña muy popular en la década de los setenta. En 1974 Serrat estrena las canciones del nuevo disco en castellano, que incluye temas como Campesina, Romance de Curro el Palmo o De parto. La noche del estreno entre el público asistente se encuentran el director de TVE, Juan José Rosón, el director de Zafiro, Esteban García Morencos, Lucía Bosé, Massiel, Lina Morgan, Marisa Medina, etc.

			Clua

			Josep Maria Clua (Barcelona, 1951-2011), más conocido como Ia Clua, pionero del folk-pop catalán. Formó parte del grupo Dos + Un en 1967 con su hermano, Jordi Clua, que acompañará Serrat durante mucho años, y Manel Joseph, alma futura de la Orquestra Plateria. Más tarde, con Jordi Batiste, formará el dúo Ia-Batiste, que publican el segundo disco con el título Chichonera’s Cat, editado en el sello Òliba de Serrat y que incluye el poema de Josep Carner El gessamí i la rosa. Después de la disolución del dúo publica, ahora como Moto Clua, el disco Amic majèstic, con la colaboración de Josep Maria Bardagí y Serrat. Clua murió el año 2011.

			Clua, Jordi

			La trayectoria musical de Jordi Clua pasa por formaciones folk como Dos + Un, el jazz-rock de Barcelona Traction y el grupo que durante muchos años acompañará Serrat. Desde finales de los años setenta hasta los años noventa es uno de los músicos habituales de la banda del cantante, y en temas como Collita de fruits formará dúo interpretativo insólito y excepcional con Serrat.

			Club Tenco

			Fundado en 1972 en memoria del cantautor Luigi Tenco, esta institución sirve de encuentro de la canción de autor internacional en la ciudad de San Remo. Rassegna della Canzone d’autore nace como una especie de contrafestival del otro certamen de la ciudad, el popular Festival de San Remo. Durante el encuentro musical se entregan los Premios Luigi Tenco, que han distinguido a algunos de los grandes creadores musicales del siglo XX, como Charles Trenet, Joni Mitchell, Silvio Rodríguez, Tom Waits, Mercedes Sosa, Chico Buarque, etc., y que han pasado por su escenario a lo largo de los años. Con respecto a los nombres catalanes, reseñemos a Maria del Mar Bonet, Quico Pi de la Serra, Marina Rossell, Joan Isaac, Lluís Llach y Joan Manuel Serrat, galardonado con el Premio Tenco, y que acude en la edición que se celebra el año 1988, donde coincide con Paolo Conte.

			Cobla

			Algunas canciones de Joan Manuel Serrat han tenido sus adaptaciones correspondientes a cargo de esta formación de música popular catalana.

			Coccinelle

			Artista de cabaret muy popular entre los años cincuenta y sesenta y una de las primeras que hizo pública su transexualidad. Coccinelle actúa frecuentemente en salas de fiesta y cabarets de Barcelona en la década de los sesenta. En una revista aparece la noticia de un posible flirt entre Serrat y la artista. Un Serrat irónico declara: “Creo que será difícil por no decir imposible, porque Coccinelle hizo la mili antes que yo”.

			Cohen, Emma

			Actriz de cine, teatro y televisión. Prototipo de la estrella independiente del cine y el espectáculo español de los años sesenta y setenta, protagoniza con Serrat la película La larga agonía de los peces. Durante el rodaje, se comenta un posible romance entre la actriz y el cantante, que aparecen juntos en varias ocasiones, en una de las cuales se los ve durante una actuación de Tete Montoliu en un club de la capital madrileña.

			Coherencia

			 Una de las palabras que aparece con más frecuencia en el diccionario serratiano como actitud y actuación en la vida.

			Coincidencias

			Serrat, Raimon y Raphael coinciden en diferentes teatros de Barcelona a principios de los años setenta. Raimon hace referencia –con ironía– al triple encuentro escénico. “Raphael actúa cuando quiere, Serrat cuando puede, y yo, cuando me dejan”.

			Coliseum

			Cine y teatro barcelonés que sirve de escenario para la reaparición de Serrat la primavera de 1970 presentando las nuevas canciones del disco Serrat 4 y algunos temas nuevos en castellano, como Edurne. Serrat se acompaña de un grupo integrado por Ricard Miralles, Gabriel Rosales, Pipo Tudurí, Albert Vila y Albert Moraleda. Entre las canciones que estrena sobresale Edurne, un homenaje al pueblo vasco a través de un personaje femenino que incluye unas estrofas cantadas en vasco y que se quedará en el futuro como uno de los temas “fantasma” del repertorio serratiano. Un traje de terciopelo azul con el que se presenta constituye otra de las novedades escénicas.

			Colita

			Nombre profesional de la fotógrafa Isabel Steva, que modelará la imagen de Serrat en portadas de discos y revistas. Sus retratos imprimen glamur y fuerza a la imagen de la Nova Cançó, que ha sido también objeto de atención de fotógrafos como Oriol Maspons, Pilar Aymerich, América Sánchez o Toni Catany. Las primeras colaboraciones discográficas entre la fotógrafa y el cantante se producen en una serie de discos pequeños en catalán –Com ho fa el vent, De mica en mica, Saps– publicados en 1969. El álbum Serrat 4 señala el primer trabajo significativo, aunque la portada escogida será finalmente la reproducción de una ilustración del diseñador gráfico Jordi Fornas y sus fotografías se incluyen en el interior y la contraportada. Colita y Serrat vuelven a colaborar en los álbumes Mi niñez, Mediterráneo, Miguel Hernández, Per al meu amic, Campesina y Para piel de manzana. Colita es la autora también de muchos de los reportajes que aparecen en la revista Fotogramas, así como en otras revistas, Mundo Joven, Interviú, Yes, etc. Su objetivo captará los recitales de Serrat en la Sala Bobino de París y su encuentro con Georges Brassens. Colita es también la autora de exposiciones protagonizadas por Serrat como El Serrat de Colita, o colectivas, Tretze que canten o La Gauche Divine. En el libro Colita. La Meva Cançó reúne sus retratos y los protagonistas de todos esos años: Serrat, Guillermina Motta, Raimon, Núria Feliu, Lluís Llach, La Trinca, etc.

			Compañía Catalana de Gas

			Empresa en la que el padre del cantante, Josep Serrat, trabaja haciendo el oficio de fontanero durante muchos años.

			Companyia Elèctrica Dharma

			Serrat es uno de los participantes de la fiesta aniversario de la formación musical en el Palau de Sant Jordi en 1994. Canta un vibrante –y modificado para la ocasión– Ara que tinc vint anys.

			Concierto

			Con el nombre de concierto, recital, gala, actuación o “bolo”, la trayectoria de Serrat sobre los escenarios se ha modelado en sucesivas etapas artísticas: desde los entaulats y centros parroquiales compartidos con Els Setze Jutges pasando por los recitales colectivos del Palau de la Música. También podemos mencionar aquellos “Festivales Serrat”, y con teloneros como Guillermina Motta, Marià Albero, Núria Feliu, etc.; los espectáculos tutti frutti en las plazas de toros españolas en compañía de grupos de moda como Pop Tops, Formula V o Juan Pardo; o en forma de “duelo artístico”, como el protagonizado por Serrat-Miguel Ríos en el verano de 1972; conciertos en cartel múltiple, El gusto es nuestro, o solidario. O dando un nuevo golpe de timón al clásico dúo escénico, Dos pájaros de un tiro y su continuación Dos pájaros contraatacan, con Joaquín Sabina.

			Concurso

			No hay constancia de la presencia de Serrat en algunos de aquellos concursos radiofónicos o programas Salto a la fama tan populares en los años cincuenta y de donde surgieron muchos futuros cantantes, y donde hizo su debut musical, entre otros, la cantante Ana Belén.

			‘Conillet de vellut’

			“Era suau com el vellut i poregosa com un conill menut...”. Con estas palabras Serrat inicia la canción dedicada a la modelo de origen danés Susan Holmquist, con la que vivió un breve idilio a finales del año 1968. Como recuerdo y testamento sentimental de la relación escribe Conillet de vellut, que se edita en el álbum Serrat 4 (1970). A ritmo de charlestón, y dentro de una atmósfera camp muy ligada a la época, la canción sirve para descubrir un Serrat desenfadado e irónico muy alejado de la imagen triste que a menudo lo había acompañado. Conillet de vellut se convertirá en uno de los temas más celebrados y aplaudidos de los recitales de aquella época. Las referencias a nombres de la cultura pop, como Snoopy; fotógrafos de moda, Richard Avedon; revistas, Elle, Vogue, Harper’s Bazaar; la publicidad, Leopoldo Pomés; o lugares de Barcelona, librería Ca’n Castells, construyen un ingenioso texto impregnado de la cultura de la gauche divine. Estamos delante de un Serrat cáustico y “hombre de orden” no dispuesto, como hombre “macho, ibérico y cristiano” a realizar prácticas libertinas como el ménage à trois, pero, como no, irremediablemente sentimental y dispuesto dejar la puerta abierta para el regreso del conejito fugitivo. Cómo dice la canción al final: “ja saps, on em trobaràs: 203 82, 82...”.

			Conjunto

			Entre los posibles nombres del primer grupo o conjunto de rock de Serrat que no llegaría a debutar se encontraban denominaciones como Els Plaçons, Els Pitecantropus o Els Quatre Cigales, según el escritor Manuel Vicent en una crónica dedicada al cantante en El País. El grupo lo forman Serrat, como guitarra rítmica y cantante, Manel Anoro, Jordi Romeva y Joaquim Nogués, y ensayaban en un local de la calle Gosenellas del barrio de Sants.

			Conte, Paolo

			El cantautor de Asti siempre se ha encontrado entre los favoritos de Serrat por lo que respecta a la selección musical italiana. Serrat ha mostrado en más de una ocasión su admiración por canciones como Bartali, el tema de Conte en memoria del legendario ciclista italiano. En el disco La Orquesta del Titanic Serrat y Sabina tributaran un pequeño homenaje -no confesado- al cantautor italiano tocando el kazoo, este silbato que el músico acostumbra a utilizar en los conciertos.

			Contrato

			Se dice que el representante José Maria Lasso de la Vega, mánager de Serrat entre 1967 y 1974, firmaba siempre sus contratos sobre una servilleta de papel de bar.

			Cooper, Gary

			Para la portada del disco Bienaventurados Serrat aparece dibujado en una ilustración que recuerda el cartel de la película americana de los años cuarenta La policía montada del Canadá, protagonizada por Gary Cooper.

			Copla

			A propósito de este género musical ha dicho: “Tengo debilidad por la copla porque forma parte de mi más entrañable y primitiva vocación musical. La copla estaba en la radio y en mi casa. Aunque Miguel de Molina o Angelillo no sonaban, estaban en la boca de mi madre. La copla estaba en mi calle, cerca del Paral·lel, donde estaban la práctica totalidad de los teatros de la ciudad. Hay muchas razones por las cuales la copla llegó a mí, y en mi vida como realizador de canciones creo que también aparece una manera de entenderla”. Este género musical, también conocido como canción española, registraría su mayor esplendor entre los años treinta y cuarenta del siglo XX. En la posguerra, las canciones de la copla, y voces como las de Concha Piquer, Juanito Valderrama, Juanita Reina, Lola Flores, Antonio Molina y otros, alimentarán la radio y los teatros. La copla perfuma temas como La saeta, Llantos y coplas en la muerte de Don Guido, Pueblo Blanco o el Romance de Curro el Palmo, quizás la aproximación más directa que ha hecho Serrat al género. En diferentes momentos ha mostrado su sensibilidad coplera, cantando Pena, penita, pena en un homenaje a Lola Flores en Antena 3 o Pena mora al lado de Juanito Valderrama en la plaza de Las Ventas de Madrid. Para un disco póstumo de Carlos Cano colabora con la versión de uno de los temas clásicos de la copla, Romance de Antonio Vargas Heredia, en una recreación muy elegante y emotiva.

			Coreografía

			El espectáculo coreográfico Dotze ballen Serrat inauguró L’Espai Lliure de Barcelona. El director teatral Joan Ollé encarga a once bailarines una serie de coreografías basadas en canciones de Serrat. Participan los bailarines Avelina Argüelles, Marta Carrasco, Andrés Corchero, Toni Mira, Damián Muñoz, Rocía Muñoz y Sol Picó. Entre las canciones bailadas encontramos Com ho fa el vent, Romance de Curro el Palmo, Cantares, etc.

			Cortez, Alberto

			Cantante y compositor argentino que conocerá un primer éxito como intérprete de temas ligeros gracias a canciones como Sucu-Sucu, Renato o Me lo dijo Pérez. En 1967 publica un álbum con poemas de Antonio Machado musicalizados por él pero mal recibido por la crítica y el público. Algunos de los poemas, como Retrato o Las moscas, serán recogidos posteriormente por Serrat para su álbum sobre Machado. Lo mismo hará con el poema de Miguel Hernández Nanas de la cebolla, también musicalizado por Cortez, que incluye en el álbum dedicado al poeta de Orihuela. En unas declaraciones al diario Clarín de Buenos Aires, Cortez calificaba a Serrat, Víctor Manuel, Joaquín Sabina y Ana Belén como los “cantantes VIP” de la izquierda.

			Crítica

			La carrera musical y discográfica de Serrat ha sido objeto de la crítica musical por parte de periodistas tan diversos como Joan de Segarra, Albert Mallofré, Delfí Abella, Josep Maria Carandell, José María Iñigo, Jordi García-Soler, Josep Maria Espinàs, Ricardo Cantalapiedra, Lluís Bonet Mojica, Miquel Jurado, Mingus B. Formentor, Jordi Bianciotto, Núria Martorell, etc.

			Cuaderno de notas

			Serrat suele llevar siempre un cuaderno o bloc de notas donde escribe o deja constancia de alguna idea o posible argumento literario o musical.

			Cuba

			En el año 1973 Serrat viajaba por primera vez a la isla de Cuba para cantar en el Teatro Amadeo Roldán. Lo acompaña como director musical Francesc Burrull. Las visitas a Cuba se sucederán a lo largo de las décadas siguientes, en las que Serrat hace amistad y establece complicidades musicales con cantantes como Pablo Milanés, Silvio Rodríguez y otros representantes de la Trova Cubana. Durante un tiempo incorpora a su repertorio algunos temas de estos autores, como La vida no vale nada, o de poetas cubanos, Nicolás Guillén, No sé porque piensas tú. El cantante Alberto Cortez, en el libro de memorias En un rincón del alma (1997), narra una divertida anécdota a propósito de un encuentro de cantautores y músicos en el Festival de Varadero de Cuba en el año 1982. Serrat, Alberto Córtez y el poeta argentino Armando Tejada acaban una de las veladas organizando un animado show con “tres espectaculares mulatas” –en palabras de Cortez- en la terraza del Hotel Internacional de la localidad. Un espectáculo no previsto que cuenta, entre otros, con espectadores como Chico Buarque, Pablo Milanés, Astor Piazzolla, María Jiménez, el cantante de boleros Moncho y el resto de invitados musicales. El ron Havana Club se convertirà en un aliado poderoso de la fiesta, que acaba, como era previsible, con el primer sol.

			‘Cuba le canta a Serrat’

			Proyecto artístico promovido por la discográfica Discmedi-Blau que ha reunido en dos volúmenes musicales a la plana mayor de los artistas cubanos en torno a las canciones de Serrat. En el primer álbum colaboran nombres como Omara Portuondo, Ibrahim Ferrer, Silvio Rodríguez, Chucho Valdés o Pablo Milanés. El trabajo musical va acompañado de un documental que ofrece imágenes curiosas de la primera visita de Serrat a la isla en 1973 con su mánager Lasso de la Vega. Esta primera entrega estará seguida de una nueva incursión musical de los artistas cubanos en la obra serratiana. Carlos Varela, Los Van Van, Santiago Feliu o Amaury Pérez son algunos de los nombres que recrean canciones como Cada loco con su tema, Si la muerta pisa mi huerto, Mediterráneo, Es caprichoso el azar y otros temas. Cuba le canta a Serrat es el primer trabajo colectivo hecho desde el otro lado del Atlántico sobre Serrat.

			Cuní, Josep

			Serrat es uno de los protagonistas del programa Així és la vida que conduce el popular periodista. Entre los invitados se encuentran el poeta Mario Benedetti, Ana Belén y Gila, pero la participación más curiosa se produce cuando entra por teléfono la cantante Concha Piquer, que se disculpa por no poder asistir a causa de un resfriado y expresa su admiración para el cantante. Y hablando, claro está, en valenciano.

			

		

	
		
			D	

			De la Vega, Charo

			Nieta del torero Gitanillo de Triana y de la bailaora Pastora Imperio, las revistas del corazón en 1974 revelan un posible idilio de Charo con Serrat. Décadas después Charo de la Vega comentará con ternura algunos aspectos de esta relación en los platós televisivos.

			‘Dedicado a Antonio Machado’

			“El disco de Machado tuvo una acogida muy mala por aquello que diríamos la clase intelectual pero tuvo, por parte del público, una acogida fenomenal, que levantó y empujó el disco. Yo creo que lo que más sorprendió a un determinado sector de intelectuales fue que los poemas de Machado se transformaron en canciones populares”. En el verano de 1969 La saeta y Cantares suenan insistentemente en las radios en medio de baladas azucaradas y canciones intranscendentes en la carrera para conseguir el título de Canción del verano. El reconocimiento será finalmente para el disco con los poemas de Machado, que se coloca número uno de ventas de las listas y uno de los discos más vendidos hasta aquel momento en la discografía española. Grabado en Milán de una forma generosa, por lo que respecta a recursos técnicos como humanos, supone para Ricard Miralles como arreglista el primer gran desafío en la obra serratiana. Después de Raimon con los poemas de Espriu y Paco Ibáñez, con los clásicos y contemporáneos de la poesía española, le llegaba el turno a Serrat de vestir de largo la poesía. La elección: Antonio Machado, poeta representante de la España republicana y regeneradora. La novedad –a diferencia de los anteriores proyectos de Raimon, Paco Ibáñez– es que los versos machadianos aparecen con un resplandeciente envoltorio rítmico, de vibrantes melodías pop. Esta sonoridad de canción pop desafina en determinados círculos críticos y literarios, que le acusan de “traición” a la obra de Machado. El éxito del disco señalará la trayectoria y la obra posterior de Serrat y unirá su nombre para siempre al autor de Campos de Castilla. Desde el estreno, la primavera de 1969, las canciones sobre los poemas de Machado no han dejado de sonar en sus recitales. En el disco incluye el tema original En Colliure, dedicado al poeta, y unas estrofas propias en el tema Cantares que se harán muy populares.

			D’Efak, Guillem

			Serrat participa en el homenaje que se hace al cantautor mallorquín en el Auditori de Palma de Mallorca en 1994 y que reúne a la plana mayor de la canción catalana: Raimon, Lluís Llach, Maria del Mar Bonet, Ovidi Montllor, Núria Feliu... En el concierto interpreta el tema de Guillem d’Efak La balada d’en Jordi Roca, acompañado de Josep Maria Bardagí. En el disco Banda Sonora d’un temps d’un país graba Blues en sol, también de Efak. El cantante murió en 1995.

			Definición

			“Soy un pesimista que cada día intenta ponerse el traje nuevo de optimista”.

			‘Del Mediterráneo al Pacífico’

			Este título sirve de reclamo publicitario para una gira de Serrat por tierras centroamericanas.

			Despedida

			Aunque en alguna ocasión ha declarado su voluntad de no perpetuarse sobre el escenario, él mismo se ha encargado de desmentir hasta ahora cualquier posible retirada o despedida . Subir a un escenario sigue siendo la mejor manera para Serrat de sentirse vivo.

			‘Después del diluvio’

			Película emblemática de la Escuela de Barcelona dirigida por Jacinto Esteva y con música original de Serrat y Tete Montoliu. No se conoce ninguna grabación ni registro discográfico.

			Descargas ilegales

			La postura de Serrat, como la de otros artistas, ha sido desde el primer momento de rechazo para esta práctica que lesiona sus derechos como autor. Esta actitud beligerante le ha ocasionado abundantes críticas por parte de la comunidad internauta.

			Desnudo

			En la película La larga agonía de los peces se podía ver un fugaz desnudo del cantante en las escenas iniciales.

			‘Destino’

			Semanario catalán escrito en castellano que dedicaba la portada del mes de septiembre de 1967 a Joan Manuel Serrat. El cantante vive su momento de gloria gracias al éxito de Cançó de matinada, y le acaban de dar el Gran Premi del Disc de la canción catalana. Es el cantante de moda. El empresario y promotor Josep Espar Ticó, con su conocida tenacidad, consigue que el semanario le dedique la portada al cantante. Es la confirmación del fenómeno popular que significa la Nova Cançó. Serrat volverá a protagonizar otras portadas de Destino, como la que le dedica la revista, esta vez desde su exilio en París en el año 1976, entrevistado por Baltasar Porcel.

			Disco de Oro

			Serrat ha sido recompensado en varias ocasiones con esta distinción tanto en España como en Latinoamérica. El álbum Mediterráneo es el primer disco que de una manera oficial lo alcanza.

			Discovery Channel

			Canal de televisión por cable que produce El último trovador, un documental sobre Joan Manuel Serrat y donde intervienen nombres como Alejandro Sanz, Ana Belén, Manuel Vázquez Montalbán, Guillermina Motta, Isabel Allende, Rosario Flores, Salvador Escamilla, etc.

			Difícil

			“Yo tuve una época muy difícil a la hora de trabajar en España después del tema de Eurovisión. Formé dúo con Tete Montoliu, que fue una experiencia musical increíble, personalmente inolvidable, pero también eran unos momentos en que el público se dividía ostensiblemente entre dos actitudes políticas en las cuales toda actividad artística quedaba bastante limitada a un grupo muy reducido y que no era la mayoritaria de la sala”.

			Doctor honoris causa

			Este título universitario figura desde hace tiempo en el palmarés de Serrat por parte de diferentes universidades de Catalunya, España y América. Entre las últimas instituciones a sumarse a los nombramientos, la Universitat Pompeu Fabra de Barcelona y la Universidad Autónoma de México.

			Doménech, Mercedes

			A principios del año 1974 Serrat aparece con la modelo Mercedes Doménech en la revista Lecturas. El motivo no es otro que presentar a su hijo de cuatro años, conocido familiarmente como Queco. La modelo y el cantante ya no mantienen ninguna relación sentimental y estas son las primeras imágenes del hijo, que hasta aquel momento se había mantenido en secreto. Serrat y Mercedes Doménech protagonizarán otros reportajes en la revista y aparecerán juntos con su hijo con motivo de alguna fiesta o aniversario familiar.

			Dorio, Yair

			Productor argentino responsable de la primera gira de Serrat y Sabina por tierras de Israel.

			Dorléac, Françoise

			Intérprete de películas como El hombre de Rio, Cul-de-sac o Les demoiselles de Rochefort, Françoise Dorléac vio truncada trágicamente su carrera el verano de 1967 a causa de un accidente automobilístico. En la revista Fotogramas, en una entrevista concedida a la periodista Maruja Torres, Serrat confesaba su seducción por la actriz francesa.

			‘Dos gardenias’

			Durante una fiesta mitin del PSC en el Poble Espanyol de Barcelona en abril de 1977, Serrat canta por sorpresa, con la Orquesta de Chucho Valdés, el bolero Dos gardenias, de Antonio Machín.

			Dos + Un

			Trío formado por los hermanos Jordi e Ia Clua y Manel Joseph, que harán de teloneros durante los recitales que da Serrat al Teatro Victoria en mayo de 1970. También actúan Núria Feliu, Marià Albero i La Trinca.

			Dualidad

			Las relaciones siempre complejas entre el personaje Serrat, el cantante de éxito y sometido a las reglas comerciales y el hombre que quiere escapar de estas servidumbres o trampas han sido objeto frecuente de debate o de reflexión en los retratos y las crónicas serratianas desde sus primeros éxitos y atención mediática.

			Dúo Dinámico

			Dúo pionero en la llegada del rock y la música juvenil al Estado español. Durante la primera mitad de los años sesenta el Dúo Dinámico capitalizará la música española y será protagonista de la explosión del fenómeno fan. En 1967 actúan de intermediarios entre Serrat y su representante en aquel momento, José María Lasso de la Vega, que acepta encargarse de los negocios musicales del cantante. La composición escrita por ellos, La, la, la, es la escogida para representar España en el Festival de Eurovisión cantada por Serrat. Será finalmente Massiel quien la interprete en el Royal Albert Hall y acabe ganando el festival en una votación muy ajustada. Más de cuarenta años después, Serrat grababa la versión en su momento prohibida, del La, la, la en catalán, para el disco conmemorativo de los cincuenta años de historia del dúo musical.

			Dyango

			Josep Gómez Romero, más conocido como Dyango, además de cantar Paraules d’ amor ha dejado un solo de trompeta en la canción Mensajes de amor de curso legal del disco Nadie es perfecto.

			

[image: honda_civic_1.jpg]

			Rendimiento y eficiencia en perfecta armonía

			
Descúbrelo

		

	
		
			E	

			Ediciones Bistagne

			Nombre de una popular editorial catalana de novelas, carteleras, cancioneros, cromos, etc. La infancia de Serrat se alimenta de estos cancioneros que su abuela le compra cuando salen a pasear por el Paral·lel. Décadas después la misma editorial publicará los primeros cancioneros de Serrat.

			Edigsa

			Editorial discográfica creada en 1961 para difundir la canción en catalán. En su accionariado figuran empresarios, profesionales y futuros políticos con el denominador común de la militancia catalanista: Josep Maria Espar, Ermengol Passola, Joaquim Bartra, Josep Benet, Oriol Bohigas, Francesc Cabana, Jordi Pujol, Jaume Picas, etc. El primer disco se edita este mismo año con el título Bon Nadal e incluye los temas El noi de la mare y El cant dels ocells, a cargo de la Coral Sant Jordi. En la editorial Edigsa publicarán la plana mayor del grupo Els Setze Jutges, intérpretes de música ligera, cantautores, grupos de música popular, rock, etc. En 1963 aparece el disco de Raimon Al vent, que señala el primer impulso para la editora y convierte al cantante en la figura y líder del movimiento musical. Las portadas diseñadas por Jordi Fornas y las fotografías de Oriol Maspons aportan a Edigsa una identidad gráfica distintiva con respecto a las otras discográficas. La colaboración de músicos como Lleó Borrell, Francesc Burrull o Antoni Ros-Marbà, y de escritores, en la elaboración de las letras de las canciones y adaptaciones, como Jaume Picas, Jordi Sarsanedas, Josep Maria Andreu, Joan Argenté o Delfí Abella, contribuyen a forjar la estructura musical y artística de la editora. Al frente de Edigsa estará Claudi Martí, que, con el paso del tiempo, se convertirá en una figura clave en las relaciones entre la discográfica y Serrat. Desde 1965, año de la edición del primer disco, con Ella em deixa, hasta 1977, en qué se publica Res no és mesquí, Serrat registra toda la discografía en catalán en la editora. Algunos de sus álbumes en catalán llegarán al número uno de las listas de ventas. A partir de 1970 el ritmo de publicación en catalán se hace cada vez más dilatado, a diferencia de la discografía en castellano. La edición del disco Cançons tradicionals será aplazada por la editora a raíz de la polémica eurovisiva y las críticas que ha suscitado la decisión de cantar en castellano por parte de Serrat. La primavera de 1968 el disco aparece en el mercado con gran expectación y en una atmósfera de reivindicación catalanista en torno a la figura de Serrat, que vuelve a cantar en los escenarios. Edigsa desaparecerá en 1983.

			‘El gusto es nuestro’

			“Cuando se planteó el proyecto la verdad es que pensé, ¡ay!, una amistad de tantos años, a buen seguro que se irá por tierra en una gira de dos meses, pero afortunadamente ocurrió una cosa maravillosa que es el respeto y la admiración mutua que primó por encima de las vanidades, y el resultado es un trabajo que se hizo con mucha generosidad por parte de todo el mundo”. Con estas palabras Serrat valoraba la gira de El gusto es nuestro, un proyecto musical compartido con Víctor Manuel, Miguel Ríos y Ana Belén, sustituta de Joaquín Sabina, que había declinado la participación. La canción Hoy puede ser un gran día inicia cada noche la velada musical, mientras Fiesta es la encargada de cerrarla. Durante el concierto se intercambian los repertorios, así Serrat canta El río, de Miguel Ríos, mientras el rockero hace lo mismo con una estupenda versión de Penélope. La canción Paraules d’amor se convierte en un dúo entre Serrat y Ana Belén. Para el tema Me’n vaig a peu Víctor Manuel es el encargado de formar pareja musical con Serrat. La gira El gusto es nuestro quedará también recogida en un libro en forma de diario escrito por Víctor Manuel, bastante “blanco”, sobretodo para todo aquel en busca de informaciones y detalles con un cierto morbo...

			El Papagayo

			Popular sala de fiestas barcelonesa y una de las primeras en acoger a los cantantes de la Nova Cançó. Después de Núria Feliu, le llega el turno a Serrat, que canta por primera vez en el local en 1967.

			Els Setze Jutges

			Nombre del grupo musical que dará origen a la Nova Cançó y la defensa de una canción cantada en catalán como es debido. El origen del nombre es un popular trabalenguas catalán y los primeros miembros y “jueces” son Miquel Porter-Moix, Josep Maria Espinàs, Delfí Abella y Remei Margarit. También participa en el movimiento el abogado y escritor Lluís Serrahima, que no llegará a grabar y se encarga de tareas de promoción o en la creación de textos para algunos intérpretes. Su artículo Ens calen cançons d’ara, editado en la revista Germinàbit, es considerado el manifiesto fundacional del movimiento musical. Al grupo pionero de Els Setze Jutges se incorporan sucesivamente Pi de la Serra, Enric Barbat, Xavier Elies, Guillermina Motta, Maria de Carme Girau, Martí Llauradó, Joan Ramon Bonet, Maria Aurèlia Pedrerol, Joan Manuel Serrat, Maria del Mar Bonet, Rafael Subirachs y Lluís Llach, que será el último en completar la lista judicial. Entre los nombres que no llegarán a formar parte del colectivo -aunque por razones diferentes- destacan Raimon y Pau Riba. El primero declinará la invitación a formar parte del grupo. Por su parte el autor de L’home estàtic ve rechazada su entrada en los Jutges : su voz –y las canciones– resultan demasiado disonantes para el oído de los jueces más veteranos. Los recitales de Els Setze Jutges se presentan como un acto de carácter colectivo, sin personalismos, con todos los cantantes en el escenario e interpretando por orden sus canciones. Las presentaciones en el Palau de la Música o en el Romea, acompañados otros cantantes y grupos musicales, acaban por transformarse en pleno franquismo en manifestaciones populares de carácter catalanista. La llegada de Serrat y sus primeros éxitos lo convierten en uno de los jueces más reclamados por parte de los organizadores de los conciertos. Esta distinción provocará algún que otro recelo. En 1967 el horizonte de los Jutges empieza a quedar atrás para Serrat y otros miembros del colectivo. Sin anuncio previo de disolución, en 1968 Els Setze Jutges ya formaban parte del pasado. Solo habían transcurrido siete años.

			‘Edurne’

			Entre las nuevas canciones que Serrat presenta en los recitales de 1970 se encuentra este tema con nombre femenino vasco, y donde incorpora unas palabras en euskera. Prevista en un principio para el álbum blanco –Mi niñez- quedará fuera por problemas de censura. Como había hecho Raimon con El País Basc, Serrat realiza su tributo a la gente y el paisaje de Euskadi. La canción finalmente se publicará en un disco sencillo con el tema Decir amigo en 1974.

			‘Ella em deixa’

			La primera canción escrita en catalán por Serrat. Ella em deixa formará parte del disco de debut del cantante en 1965, con Una guitarra, El mocador y La mort de l’avi.

			Eivissa

			La isla balear es el destino de unas vacaciones familiares en el verano de 1953, que Serrat narrarà medio siglo después en el suplemento dominical de El Periódico en una crónica llena de ternura y de recuerdos de un tiempo de felicidad a la orilla del mar.

			En directo

			A diferencia de otros intérpretes de la Cançó como Raimon, Lluís Llach, Ovidi Montllor o Maria del Mar Bonet, la aparición del “directo de Serrat” tuvo que esperar un tiempo. El litigio judicial con su antigua discográfica Zafiro le impide llevar a cabo el proyecto. No será hasta 1984 que registra el disco En directo, grabado durante la gira de ese mismo verano y donde incluye temas clásicos como La tieta y Paraules d’amor, junto con composiciones más recientes de sus últimos álbumes o temas poco difundidos como La aristocracia del barrio. Entre las novedades o sorpresas destaca una excelente versión del tango Cambalache. De carácter clandestino, aparecerá otro disco en directo que se conoce como Serrat al Grec grabado durante uno de los conciertos en el Teatre Grec en el verano de 1983.

			Encierro

			En el sumario antifranquista de Serrat de 1970 hay que anotar el encierro de Montserrat. Los días 12, 13 y 14 de diciembre un grupo de cerca de trescientas personas –en los que hay nombres como Joan Miró, Antoni Tàpies, Manuel Sacristán, Terenci Moix, Xavier Rubert de Ventós, etc. – se encierran en el Monasterio de Montserrat en protesta por el Proceso de Burgos y las penas de muerte impuestas a un grupo de militantes de ETA. Entre los encerrados se encuentra una significativa representación de la Nova Cançó: Raimon, Serrat, Guillermina Motta, Pi de la Serra. Para el cantante Marià Albero, uno de los protagonistas que acude junto a Serrat, “del encierro de Montserrat recuerdo el coñac y el ron que corrían, las reuniones donde ya se veían las putas capillitas de poder. Recuerdo a muchos personajes de la cultura y de forma especial y entrañable a Joan Miró, que nos dejó boquiabiertos por su personalidad revolucionaria, cercana y de influencia montaignesca que yo siempre he amado. También vi algunos chorizillos que se han convertido en señores de la política y más bien corruptos”. El fotógrafo Xavier Miserachs, en sus memorias, habla de un recital mano a mano, nunca más repetido, entre Serrat y Raimon durante el encierro. Una de las consecuencias y represalias por parte de la administración franquista será la prohibición de los recitales que tiene previsto empezar aquel mismo mes de diciembre para presentar las canciones del nuevo álbum Mi niñez.

			Endrigo, Sergio

			Sergio Endrigo (Pola, 1933-Roma, 2005). Cantautor y renovador de la canción popular italiana en la década de los sesenta. Integrante de la llamada Escuela Genovesa –por haber sido la capital de la Liguria el centro del movimiento–, Sergio Endrigo con Gino Paoli, Luigi Tenco, Fabrizio de André y Bruno Lauzi impulsan esta nueva canción de acento lírico y en libertad. En 1969 Endrigo publica el disco La colomba, la versión italiana del poema de Rafael Alberti adaptado por el músico argentino Carlos Guastavino. Con poco tiempo de diferencia aparece la versión hecha por Serrat, que sigue el esquema musical de la versión de Endrigo y conseguirá escalar las listas de éxitos la primavera de 1969.

			Enemigos

			“Los enemigos no se escogen, se hacen solos, como las setas”.

			Enemigos, Los

			Para el disco colectivo Serrat... ¡eres único!, el grupo de rock madrileño Los Enemigos colabora con una exultante versión del tema Señora, que quedará asociada posteriormente al repertorio de la banda. “Esta versión me hizo replantearme el repertorio y volver a incorporarla”, comentará Serrat.

			Enfermedad

			“Nunca dejé de trabajar porque para mí era una forma de normalizar mi vida. La enfermedad no me colocaría en una situación de anormalidad y mientras el cuerpo respondiera seguiría trabajando. Incluso me planteé las actuaciones de acuerdo con los tratamientos y sus consecuencias. Si yo me trataba un lunes sabía que aquello me duraría hasta el miércoles o jueves, de manera que el viernes, sábado y domingo trabajaba y subía a un escenario». El cantante hizo público en el 2004 que sufría cáncer. “En la vida lo importante no es lo que te pasa sino cómo lo afrontas”, declaraba Serrat en la rueda de prensa.

			Ensayo

			Son conocidos el hábito y la disciplina de Serrat con los ensayos como trabajo de gimnasia musical en periodo de conciertos. Durante las giras acostumbra a llegar con antelación al teatro o al espacio de la actuación y repasar con el director musical correspondiente las canciones o aprovechar para ensayar otros proyectos. A propósito de esta práctica, el pianista y director musical Ricard Miralles declaraba: “Antes cuando éramos más jóvenes nos levantábamos durante el ensayo para ir a fumar; ahora cuando lo hacemos es para ir a orinar”.

			Entoldado

			En unas declaraciones en el Diario de Tarragona el año 2010, Serrat recordaba, con una cierta nostalgia, las actuaciones en los populares entoldados o envelats. Entre los años sesenta y setenta, durante los meses de verano estos recintos festivos serán cita obligatoria para los seguidores del cantante en las actuaciones en el Principado.

			Escamilla, Salvador

			Salvador Escamilla (Barcelona, 1931-2008). Locutor, cantante y animador, su figura recorre la radio, la música y la televisión en Catalunya desde los años sesenta hasta su muerte. Conductor del programa Radioscope en Ràdio Barcelona, la emisión sirve de plataforma para la Nova Cançó. Escamilla le ofrece la primera oportunidad musical a Serrat, que canta en una de las matinales radiofónicas a finales de 1964. Desde aquel encuentro, cantante y presentador mantendrán una sólida amistad forjada en momentos de polémicas y divisiones en el mundo de la canción en catalán. Gracias a Escamilla, Serrat ficha por Edigsa y posteriormente entra a formar parte de Els Setze Jutges. Las intervenciones radiofónicas de Serrat serán frecuentes en los años sesenta y setenta. En el año 2002 se celebra un gran festival de homenaje al Palau de la Música para conmemorar los cuarenta años de profesión del popular locutor. Entre las actuaciones más emotivas se encuentra la de Joan Manuel Serrat, que reaparecía después de haber sufrido un infarto y canta Paraules d’amor.

			Escamilla, David

			Hijo del locutor Salvador Escamilla, David Escamilla es bautizado en brazos de Joan Manuel Serrat, su padrino, en la basílica de la Mercè de Barcelona. Escritor, periodista, hombre de radio y televisión, ha escrito y colaborado en varias biografías y documentales sobre Serrat. Es autor del libro Serrat, material sensible. Serrat le ha prologado el libro de poemas La casa del temps y el ensayo biográfico Bon dia Catalunya, Salvador Escamilla, 40 anys d’ofici. Además, ha publicado la novela Paraules d’amor a partir de la canción de Serrat.

			Escatológico

			Como ilustración de su villancico Canción de navidad, un tema del disco La orquesta del Titanic, Serrat y Sabina aparecen transformados en una pareja de caganers. Además de la barretina correspondiente, el culo de Serrat está distinguido por el escudo del Barça.

			Escenarios

			“Me costó mucho tiempo descubrir la feliz tranquilidad del escenario, tuvo que pasar mucho tiempo, antes de divertirme”.

			Escobar, Manolo

			Además de compartir pasión azulgrana, los dos cantantes ejecutaron un dúo, nunca más repetido, con la canción Qué bonito es Badalona.

			Escribà

			Apellido de una conocida saga familiar barcelonesa dedicada a la pastelería. Serrat, además de ser uno de sus clientes más fieles y golosos, no tendrá ningún problema en vestirse de profesional del ramo con el pastelero Antoni Escribà. En honor suyo, uno de los pasteles de la casa ha recibido el nombre “Pastís Serrat”.

			Escribir

			“Escribir me permite expresarme, contar aquello que oigo, pero también me permite contar aquello que veo y aquello que escucho, y lo que dicen otros, las cosas que huelo, que intuyo... Escribir, lo haces siempre tratando de mostrar lo que eres, pero también tratando de contar lo que te gustaría ser. Es decir, planteando tu realidad y tu fantasía, todos estos argumentos son los que te llevan a escribir”.

			Escuela

			El primer aprendizaje de Serrat hay que situarlo en el Colegio de los Escolapios de Sant Antoni, situado en la Ronda de Sant Pau, y más adelante en el Instituto Milà i Fontanals, cerca de la plaza Vila de Madrid. Estos primeros tiempos, además de ser recordados en muchas entrevistas, entre la tristeza de aquellos años de posguerra y la ternura de algunos compañeros, quedarán recogidos en la Cançó per a la meva mestra, protagonizada por doña Conxita, la hija de la lechera de la calle, que será la encargada de enseñarle todo aquello que se dice las “primeras letras”.

			España

			Las referencias a España aparecen en canciones tan diferentes como La presó de Lleida, Manuel, o los poemas Del pasado efímero y Españolito, de Antonio Machado. En esta última se hará popular la frase “una de las dos Españas ha de helarte el corazón”.

			Espar Ticó, Josep

			Empresario, activista y promotor cultural, Josep Espar Ticó es una de las figuras promotoras de la editora Edigsa y protagonista destacado en el affaire eurovisivo y la renuncia de Serrat a participar en el certamen televisivo. En el libro Catalunya sense límits: Memories, 1963-1996, el empresario narra sus experiencias, el nacimiento de la discográfica, el desarrollo de la Nova Cançó y su actuación en el “caso Serrat”. Nos ofrece un relato curioso con sus momentos de suspense, dónde los dirigentes de TVE, los directivos de Edigsa y los otros implicados, el representante José María Lasso de la Vega y el mismo Serrat, parecen los protagonistas de una película de espías o agentes secretos, con París como escenario, de John Le Carré...

			Espert, Núria

			La actriz Núria Espert y Serrat estuvieron a punto de protagonizar la célebre opereta La viuda alegre, de Franz Lehar. El proyecto formaba parte de los diferentes espectáculos de la Olimpiada Cultural de Barcelona 92 y el director encargado, Mario Gas. La no participación de Serrat acabaría frustrando el proyecto musical.

			Espinàs, Josep Maria

			El escritor y cantante pionero de la Nova Cançó será el escogido por Serrat y su canción A la vora de la nit como apertura del espectáculo Banda Sonora d’un temps de un país en el Palau Sant Jordi. Espinàs, con Pi de la Serra, protagoniza una de las primeras imágenes de Serrat como el jutge número 13. A pesar de su distanciamiento durante una época y la polémica bilingüe, Espinàs, con ocasión del disco homenaje a la Nova Cançó , escribirá un texto reivindicativo del trabajo del cantante en su sección del diario Avui.

			Espiral

			Nombre de la agencia de publicidad barcelonesa que colabora en el diseño de algunos de los álbumes de Serrat entre finales de los setenta y los primeros años ochenta. En la agencia trabajan su inseparable Quico Sabaté, el crítico e historiador de arte Alexandre Cirici-Pellicer i Luis Poveda, amigos y cómplices de aventuras socialistas.

			Esplugues de Llobregat

			Localidad barcelonesa y punto geográfico del debut musical de Serrat como el jutge número 13. A principios de mayo de 1965 Serrat canta en el Centre L’Avenç acompañado de Joan Ramon Bonet y Remei Margarit. Al acabar la velada todos juntos se van al Palau de la Música, donde canta Charles Aznavour.

			Estopa

			El encuentro entre los hermanos Muñoz tenía que producirse tarde o temprano. El dúo Estopa dejaba una versión de Mediterráneo aliñada con salsa rumbera, y Serrat por su parte, su huella en la canción Era del dúo de Cornellà. Quizás en el futuro nos dejen sus versiones compartidas de temas como Caminito de la obra o Qué bonito es Badalona, e incluso pueden cambiar la letra y dejarla en Qué bonito es Cornellà.

			Estrés

			Esta enfermedad asociada a los tiempos modernos se relacionarà con el cantante durante algunas de sus retiradas o desapariciones de la vida escénica en los años setenta.

			Europa

			El mapa musical europeo de Serrat, a diferencia del americano, es mucho más reducido, y se concentra sobre todo en Italia, con apariciones fugaces en Francia, Portugal y otros países comunitarios. Seguramente la gira europea más internacional y extensa de Serrat se produjo durante la promoción del La, la, la por las diferentes televisiones y canales nacionales de la Europa eurovisiva.

			Eurovisión

			Festival musical europeo que ha quedado para siempre unido a la figura de Serrat. Entre los meses de enero y marzo de 1968 Serrat conoce sus días de gloria y excitación eurovisiva. Recorre las televisiones europeas mientras el país vive una fuerte polémica. La negativa a cantar en el festival de Eurovisión, si no se le permitía participar en catalán, acabará por formar parte de la crónica contemporánea española y la historia del festival.

			Exilio

			Entre septiembre de 1975 y agosto de 1976 se abre para Serrat un tiempo de exilio en tierras americanas y París. Sus declaraciones contra la pena de muerte y la ejecución de los militantes de ETA y el FRAP le suponen la apertura de un expediente por injurias al jefe del Estado. Con el decreto de amnistía dictado en 1976 Serrat volverá ese mismo año.

			Éxito

			“Aquello que más me gusta del éxito es que la gente por la calle te mira con cariño”.

			Experiencia

			En más de una ocasión Serrat ha repetido la frase del boxeador argentino Óscar Bonavena: “La experiencia es un peine que te dan cuando ya estás calvo”.

			Expósito, Virgilio

			Compositor de tangos. Serrat interpreta el tema Fangal, creado por los hermanos Virgilio y Homero Expósito y Enrique Santos Discépolo, la que será su obra póstuma. La canción se incluye en el disco dedicado a la música popular americana, Cansiones.

		

	
		
			F	

			Falsterbo 3

			Formación histórica de folk catalán que ha pasado por diferentes etapas y componentes. En 1987 Eduard Estivill y Montse Doménech publican Falsterbo 20, un disco entre amigos –en el que están también Guillermina Motta, Pi de la Serra, Ia Clua- y donde Serrat colabora cantando el famoso tema de Peter, Paul & Mary, Puff, el drac màgic y Raons que rimen, versión en catalán del tema de John Denver Rhymes and reasons. Estos dos temas, junto con la Susanna de Leonard Cohen, forman el exiguo cancionero folk-song norteamericano grabado por Serrat.

			Fama

			A partir del año 1967 y gracias al éxito de Cançó de matinada empieza a disfrutar del sabor de la fama tanto dentro como fuera de Catalunya. En Madrid recibe el premio de “popular del año” del diario Pueblo, y la revista Destino le concede su primera portada. Serrat se convierte a partir de este momento en un rostro habitual de las revistas. Entre 1968 y 1974 estará entre los personajes más asiduos de las llamadas revistas del corazón.

			Familia

			Serrat crece en un bullicioso ambiente familiar. Al grupo familiar inicial, padres y hermano mayor, Carlos, se sumarán dos primas huérfanas y otros miembros temporales que se distribuyen por el pequeño espacio de la casa de la calle Poeta Cabanyes.

			Fans

			Gracias a Serrat llegaba el fenómeno de los fans a la Nova Cançó. Como otros cantantes de la época, disfruta de su club de fans, en su caso en Barcelona y en Madrid. Al regreso de la primera gira por tierras sudamericanas es recibido en el aeropuerto del Prat por sus fans, que acuden en autobús y con pancartas de bienvenida. Serrat acaba de codificar su imagen de ídolo popular y cantante de público adolescente.

			Farándula

			Nombre que se asocia con el mundo del espectáculo y una forma de vivirlo. Serrat será durante algunos años protagonista y observador de primera línea de este mundo efervescente.

			Fascismo

			Primero con el régimen de Franco y después con las dictaduras latinoamericanas, Serrat ha sido persona non grata para los regímenes fascistas que prohíben sus canciones e incluso a alguno de sus “letristas”, como el poeta Antonio Machado.

			Felicidad

			“La felicidad es un estado muy puntual, escaso y que se nos proporciona en dosis muy pequeñas”. Un estado que, en el caso de Serrat, está unido al tiempo de la infancia, la memoria de un mundo fugaz que rueda sobre una bicicleta por los caminos del verano.

			Felipe, León

			Poeta español que forma parte de la generación de intelectuales que toman el camino del exilio al finalizar la Guerra Civil. Serrat pondrá música al poema Vencidos de León Felipe en el álbum Mediterráneo, uniéndose a otros intérpretes como Paco Ibáñez, Adolfo Celdrán, Aguaviva, etc. que anteriomente lo habían cantado.

			Feliu, Núria

			Cantante de largo recorrido. Llega a la Nova Cançó desde la escena teatral y se consolida como intérprete melódica con un repertorio internacional, jazz y temas propios. Sus registros con Tete Montoliu y Lou Bennet abren un nuevo campo a la canción en catalán. El año 1968 Núria Feliu graba el tema Sota un cirerer florit de Joan Manuel Serrat. La cantante es de las primeras en realizar una versión de un tema de Serrat junto con el valenciano Bruno Lomas y Glòria, que cantarán el tema Per Sant Joan. Como Serrat, durante un tiempo ejercerá de cantante bilingüe y los dos formarán, con Guillermina Motta, el sector “impuro” de la Cançó. Núria Feliu participará en algunos de los espectáculos musicales que Serrat protagoniza entre finales de los años sesenta y los primeros años setenta. Las imágenes de los dos cantantes serán habituales en festivales radiofónicos y entregas de premios. En el año 2011 Núria Feliu invita Serrat a participar en el concierto que celebra en el Gran Teatre del Liceu interpretando juntos cuarenta años después Sota un cirerer florit, una canción que prácticamente había desaparecido del repertorio serratiano.

			Festival de Benidorm

			Popular festival de canciones que comenzaba su singladura en el año 1959 siguiendo el modelo de San Remo. El festival conocerá sus mejores tiempos y esplendor en los primeros años sesenta, con éxitos como El telegrama, Comunicando, Enamorada, etc. En la edición de 1969 Serrat es una de las atracciones musicales en las galas que se celebran durante el certamen, una presencia que suscita una cierta polémica a raíz del caso eurovisivo. En el año 1983 vuelve a cantar en el festival y protagoniza un musical de TVE.

			Festival de Río de Janeiro

			Entre las década de los sesenta y setenta, el Festival de Río de Janeiro, con el Festival de Viña del Mar de Chile, constituyen los dos grandes encuentros musicales en tierras sudamericanas. El Festival de Río de Janeiro acoge las grandes figuras de la música popular internacional de un lado y otro del Atlántico. Como preámbulo de la primera gira por tierras americanas, Serrat aterriza en Río de Janeiro acompañado del compositor Augusto Algueró para defender la canción Penélope. Será la primera y última participación en un festival de carácter competitivo. En un primer momento, algunas noticias especulan con la posibilidad de que Serrat se presente con una canción propia, pero será finalmente la melodía algueriana, la canción escogida y que conseguirá algunas de las medallas del festival.

			Festival de San Remo

			Es el festival de festivales. La historia social de la Italia contemporánea no se podría entender ni escribir sin el Festival de San Remo y los nombres de Domenico Modugno, Milva, Mina, Adriano Celentano, Cigliola Cincuetti, Claudio Villa, Iva Zanicchi o Bobby Solo, representantes de la gran tradición melodista de la canción italiana de la segunda mitad del siglo XX. Dentro de la gira de promoción del Festival de Eurovisión del año 1968, Serrat hace escala en el certamen italiano. Ese mismo año la pareja Sergio Endrigo y Roberto Carlos se alzaban con el primer premio gracias a la canción Canzone per te. Serrat aparece en las galas y el club de prensa en compañía de algunos de los participantes del festival como Antoine, Eartha Kitt, Lionel Hampton, Domenico Modugno, etc. Veinte años después volverá al festival para cantar en una de las galas, entre las canciones interpretadas, una versión en italiano de No hago otra cosa que pensar en ti.

			Fidelidad

			Hombre de fidelidades, Serrat ha señalado siempre al público y las muestras de fidelidad hacia él y sus canciones a lo largo de casi medio siglo.

			Flamenco

			Desde las colaboraciones con Paco de Lucía hasta la participación de voces como Miguel Poveda en el disco Hijo de la luz y de la sombra, las melodías de Serrat se han ido impregnando discretamente de texturas y atmósferas flamencas. Canciones con atmósfera flamenca, como los protagonistas del Romance de Curro el Palmo, y el mundo de los tablaos madrileños de la posguerra. Canciones como La saeta, que en la voz de Camarón de la Isla se transforma en puente entre el flamenco y la canción de autor. O colaboraciones con figuras de la copla como Lola Flores o Juanito Valderrama. Bajo el título de Cantares una serie de artistas flamencos –la Susi, Duquende, Mayte Martín, el Pele, José Mercé, etc. – se unirán a los homenajes colectivos a la obra de Serrat, y trasladaban sus canciones a este género. Entre las versiones, encontramos una magnífica interpretación a cargo de Miguel Poveda del tema El meu carrer, que había presentado a La Marató de TV3.

			Flores, Antonio

			Antonio Flores (Madrid, 1961-1995). En el disco Serrat... ¡eres único! el cantante se sumaba al homenaje musical con una adaptación rumbera del tema Tu nombre me sabe a yerba, que en un primer momento tenía que interpretar su hermana Rosario Flores y que ha quedado como un tema de excepción en su discografía. Serrat cantará La espina, de Flores, en el disco antológico La leyenda de un artista, publicado a los diez años de la muerte del cantante.

			Flores, Lola

			 Lola Flores (Jerez de la Frontera,1923, Madrid, 1995). “Cuando yo era pequeño escuchaba a mi madre mientras hacía las camas, era una época en que la gente cantaba en las casas, en la calle, las canciones se escuchaban por el patio de luces de las casas. Mi madre acostumbraba a cantar una copla, que siguió cantando a lo largo de mi vida, y me dijo: “Llegará un día en que podrás devolver esta copla a la persona que nos la enseñó”. Y esta noche, modestamente, Lola, yo quiero devolverte esta copla. Una copla que es tuya». Serrat se dirigía con estas palabras a una emocionada Lola Flores antes de cantar el tema Pena, penita, pena en el homenaje que la cadena Antena 3 tributaba a la cantante.

			Flores, Lolita

			En su primer disco, Lolita debutaba en el cancionero serratiano con los temas Como un gorrión y La saeta. Fan y amiga del cantante, ha dejado versiones de temas como Mediterráneo, Aquellas pequeñas cosas, Lucía –a dúo con su hermana Rosario Flores– y una excelente interpretación en catalán de El meu carrer que ya figura entre las más exquisitas del songbook serratiano.

			Flores, Rosario

			“Mis primeros recuerdos de Serrat me vienen con mi hermana Lolita cantando sus canciones”, decía Rosario Flores a propósito de su relación con Serrat. Con el paso del tiempo, Rosario se ha colocado en una primera línea de las intérpretes serratianas gracias a las versiones de temas como Lucía o Paraules d’amor, que han acabado formando parte de su repertorio.

			Florida Park

			Sala de fiestas que entre finales de los años sesenta y los primeos años setenta se transforma en el escenario habitual de las presentaciones madrileñas del cantante, sobre todo en periodo veraniego. En 1969 Serrat cantaba por primera vez en la sala para presentar el disco sobre poemas de Machado. Durante un tiempo participará en la gestión de este recinto musical con su mánager Lasso de la Vega. En el año 2005, celebrando los cuarenta años de carrera musical y la publicación del segundo volumen de Serrat... ¡eres único!, la sala de fiestas es el escenario escogido para un gran homenaje musical con la presencia del presidente del gobierno, José Luis Rodríguez Zapatero, y su mujer, Sonsoles Espinosa, que se declaran incondicionales del cantante.

			Flotats, Josep Maria

			El actor y Serrat coinciden en París durante el periodo tumultuoso que sigue a la renuncia a participar en el Festival de Eurovisión. Flotats, residente en la capital francesa, destaca en aquellos momentos como una de las jóvenes promesas de la escena teatral francesa.

			Foix, Josep Vicenç

			Josep Vicenç Foix (Barcelona 1893-1987). Entre las canciones más conseguidas que reúne el álbum Tal com raja, publicado 1980, se encuentra el poema es quan dormo que hi veig clar, de JV Foix y que el poeta había escrito en los primeros tiempos de la posguerra. La interpretación, la melodía y los arreglos de Bardagí construyen una delicada pieza musical en torno a un texto lleno de evocaciones, de formas y de colores de una gran intensidad plástica. A los recitales Serrat acostumbrará a presentarlo como “un poema de este gran maestro y pastelero de Sarrià, el poeta Josep Vicenç Foix”. La canción viajará en el repertorio serratiano durante muchos años.

			Fontanals

			Veterana empresa de luminotecnia responsable de algunos de los conciertos de Serrat en los años setenta.

			Fontanarrosa, Roberto

			Roberto Fontanarrosa (Rosario, 1944-2007) humorista y escritor argentino conocido como el Negro Fontanarrosa. Además del fútbol, los dos, Serrat y Fontanarrosa- comparten una visión agridulce de la vida no exenta de dosis de ternura como antídoto. Serrat hace de anfitrión del humorista cuando presenta en Barcelona su libro El mundo ha vivido equivocado. El dibujo de los dos cuervos para el cartel de la gira Dos pájaros de uno tiro es un encargo de los artistas al dibujante poco antes de morir. Durante la gira argentina, Sabina y Serrat tendrán un emotivo recuerdo para el amigo desaparecido.

			Foto Dimas

			Popular establecimiento de la calle Casp de Barcelona al que acudía Serrat para hacer sus encargos discográficos, discos importados, musica francesa, en los años sesenta.

			‘Fotogramas’

			Revista de cine y del espectáculo que concede una gran cobertura a Serrat durante los años sesenta y setenta, dedicándole numerosas portadas, entrevistas, reportajes, reseñas, etc. En la revista colaboran nombres como Maruja Torres, Àngel Casas, Terenci Moix, Jaume Figueras, Lola Salvador, Enrique Vila-Matas, etc. Serrat es el primer cantante en recibir el premio Fotogramas de plata en 1970. Las giras americanas, como las presentaciones en los teatros de Barcelona y Madrid, son seguidas en sus páginas con gran atención . Serrat protagoniza reportajes en exclusiva junto a la modelo Romy o la actriz Analía Gadé captados por el objetivo de la fotógrafa Colita . La escritora Ana Maria Moix retratará literariamente a Serrat y su hijo Queco para los lectores de la revista . En Fotogramas Serrat publica una crónica sobre su primera gira por tierras americanas, uno de los pocos textos periodísticos del cantante de la época.

			Fornas, Jordi

			Jordi Fornas (Barcelona, 1927-2011) pintor y diseñador gráfico. Formado en la posguerra, Fornas puso cara y ojos a muchos de los proyectos del catalanismo cultural de la década de los sesenta: Edicions 62, Edigsa, Serra d’Or, etc. Creador gráfico de la popular colección La Cua de Palla de novela negra, sus diseños para Edigsa señalan una pequeña revolución en la imagen discográfica. Fornas será el constructor de la iconografía de un Serrat principiante, un joven cantante-creador de aspecto adolescente y rostro serio. Para el tercer disco, Cançó de matinada, fija para siempre la imagen del nuevo príncipe de las cosas cotidianas: un chico descalzo que mira a la cámara con timidez. El triunfo del ídolo próximo, sencillo y juvenil.

			Fracaso

			En la canción Bienaventurados, Serrat canta “Bienaventurados los que catan el fracaso porque reconocerán en sus amigos”. La palabra fracaso se ha asociado con algunos de los discos del cantante. Después del éxito discográfico del trabajo sobre los poemas de Antonio Machado, Serrat publica en castellano el conocido como el disco blanco –a causa del color de la cubierta–, que constituye un fracaso relativo para el cantante, comparado con las ventas alcanzadas por el disco anterior. Tampoco trabajos como Piel de manzana, 1978 o, ya en la década de los noventa, Nadie es perfecto o Utopía revalidarán el éxito de otros trabajos serratianos.

			Francés

			Las incursiones en la lengua de Molière por parte de Serrat se pueden contar con los dedos de la mano. Entre las primeras hay que mencionar la versión del La, la, la y Poema de amor, ahora Poéme pour une voix, del que hará una versión el excantante ye-ye Richard Anthony. En la canción Malson per entregues incluye unas estrofas en francés al final que continuarán en el tema Capgrós como segunda parte de la composición. También con ocasión del espectáculo 12 canten Brel interpretará en francés el tema Les vieux, del creador belga. En algún momento, a mitad de los setenta, se especuló con el proyecto de hacer un disco en francés con sus temas traducidos, que finalmente no se llevó a cabo.

			Fraga Iribarne, Manuel

			Serrat y el político Manuel Fraga Iribarne, en aquel momento todopoderoso ministro de Información y Turismo, coinciden en la misma mesa en el acto de entrega de los premios “Populares” del diario Pueblo el año 1967, en el que se le entrega el galardón al cantante más popular.

			Franco, Francisco

			La noticia de la muerte de Franco le llega al cantante estando en Caracas, donde se encuentra en compañía de sus padres. Serrat les da la noticia, en la habitación donde duermen, con una botella de cava.

			Frei, Eduardo

			Presidente de Chile entre 1964 y 1970. Durante la primera gira por tierras americanas, Serrat se encuentra con el presidente chileno entre canciones y copas de coñac.

			Frente Polisario

			Invitado por el Frente Polisario, Serrat actúa en 1981 en los campamentos de refugiados en el desierto del Sáhara. Las fotografías de un Serrat con el típico pañuelo polisario constituyen una de las imágenes más insólitas del cantante.

			Fuster, Joan

			El escritor y ensayista valenciano coincide con Serrat en la gala del Gran Premi del Disc Català que se celebra en la localidad de Lloret de Mar en el año 1967. En el certamen discográfico de esa edición existe una cierta rivalidad entre los partidarios de Raimon y de Serrat. Fuster forma parte de los primeros y tomará partido a favor del intérprete de Al vent en muchas de las polémicas y debates que se suscitan en aquellos años. Fuster menciona a Serrat en algunos de sus textos. En un artículo de la revista Serra d’Or con motivo de la pitada que recibe al cantante en el Teatro Principal de Valencia , el escritor reflexiona sobre las manifestaciones de protesta. Por otro lado en el prólogo del libro de canciones de Lluís Llach publicado por la Editorial Tres i Quatre realiza un agudo y revelador análisis del fenómeno de la Nova Cançó y sus protagonistas. En alguna ocasión Serrat ha citado la frase adjudicada de Fuster “entre tots ho farem tot”.

			Fútbol

			De todos es conocida la pasión indestructible por este deporte de Serrat, una pasión alimentada desde su infancia, cuando iba los domingos a ver los partidos de la Unió Deportiva Poble Sec. O cuando veía al futuro jugador del Barça, Olivella, dándole a la pelota por las calles del barrio. Esta pasión, como era de esperar, no ha dejado de crecer y, más allá de los colores azulgrana, le ha hecho debutar como cronista deportivo excepcional en algún diario y comentarista de tertulias.

			

[image: honda_jazz_1.jpg]

			Ágil, versátil y dispuesto a todo

			
Descúbrelo

		

	
		
			G	

			Gabilondo, Iñaki

			El periodista fue el encargado de abrir el espectáculo Dos pájaros de un tiro con la noticia de la suspensión del concierto “a causa del estado de salud delicado de los dos cantantes”. A partir de ese momento, empezaba la fiesta.

			Gadé, Analía

			Actriz de origen argentino establecida a España y que ha desarrollado su trayectoria profesional entre el teatro y el cine. En 1972 protagoniza con Serrat la película Mi profesora particular, donde interpreta a una madura profesora de piano seducida por su joven alumno y que acabará en trágico desenlace. La revista Fotogramas publica unas fotografías publicitarias con el dúo Gadé-Serrat anunciado como “la pareja más insólita del otoño” en septiembre de 1972.

			Galbó, Cristina

			Prototipo de la actriz juvenil del cine español de los años sesenta. En la película Palabras de amor, Serrat encontrará finalmente el amor gracias a ella.

			Galeano, Eduardo

			“Yo nací gritando gol, cosa que es característica de los niños en Uruguay”. Galeano es uno de los escritores latinoamericanos de referencia para Serrat. Además de fútbol y compromiso político, comparten la literatura como territorio de reencuentro. El libro de los abrazos servirà de inspiración para canciones como Secreta mujer y La mala racha. Un fragmento de las historias contenidas en el libro Memoria del fuego, de Galeano, Serrat lo hará servir para presentar en los recitales la canción Che Pykasumi, un canto en guaraní.

			García Gil, Luis

			Escritor y poeta, Luis García se ha acercado a la obra y la figura de Serrat y de otros cantantes, como Jacques Brel, Atahualpa Yupanqui o Javier Ruibal. En el libro Serrat, canción a canción, disecciona la obra serratiana.

			García Lorca, Federico

			A diferencia de otros cantantes, los versos de García Lorca han tardado en hacer acto de aparición en la melodía serratiana. En Serrat sinfónico incluye el poema Herido de amor, un texto que había musicado y estrenado Ana Belén en el disco Lorquiana.

			García Soler, Jordi

			Periodista, crítico musical y cronista de la Nova Cançó. Sus escritos sobre Serrat pasarán por diferentes etapas, desde actitudes más críticas y beligerantes (La Nova Cançó. Edicions 62) hasta posturas más conciliadoras y laudatorias (Crònica apassionada de la Nova Cançó. Flor de vent).

			Gardel, Carlos

			“¡Sos Gardel, Nano!”. Las comparaciones con el mito argentino han sido constantes desde los primeros viajes a Argentina, que le concede el título de Socio de Honor del Sindicato argentino del Espectáculo. Serrat ha confesado su gardelmania inculcada por un padre que decía haber visto cantar a Gardel en la Barcelona de los años veinte y locales como Ca’l Peret.

			Garzón, Baltasar

			Además de compartir pasión azulgrana, Serrat no dudará a salir en defensa del juez procesado y dispuesto a llevarle un ramo de flores, si hace falta. De momento no tenemos ninguna imagen que lo testimonie.

			Gas, Mario

			El director teatral Mario Gas es el responsable de la dirección escénica del espectáculo Banda Sonora d’un temps d’un país, estrenado en el Palau Sant Jordi en el año 1996.

			Gauche divine

			Según el filósofo Eugenio Trias, “laboratorio de actitudes, de gestos y nuevos hábitos de pensamiento que abrió el espacio de una cultura moderna” en el paisaje de la Barcelona de los años sesenta. Según Serrat: “Lo recuerdo como un grupo de gente muy heterogénea, a los cuales la vida se ha encargado de colocar en su lugar. Había gente extraordinariamente interesante, como el mismo Albert Puig Palau, el Oriol Regàs, uno de los empresarios más inteligentes y emprendedores que ha habido en el país; gente de la fotografía como la Colita, realizadora de trabajos impecables... Había ejemplos en todos los ámbitos: literatura, arquitectura, cine, fotografía, diseño... Lo recuerdo con todo el entusiasmo de una persona joven, que se lo miraba con unos ojos muy grandes y una necesidad de que pasaran cosas...”.

			Gente

			“En la medida en que mis canciones las canta la gente es la razón por la cual yo me dedico a este oficio. Por la necesidad que tengo de que me quieran. Si yo no notara este afecto por parte de la gente, saldría huyendo, asustado de este oficio”.

			Gila

			En el año 1967 el humorista y el cantante coincidían en la sala El Papagayo de Barcelona. Después de escuchar cantar a Serrat, el cómico le dice: “A mí los cantantes me pueden entrar por el oído o por la piel, tú eres de los que lo hacen por la piel”. Serrat “le robará” el título de la canción Esos locos bajitos y hará referencia a un chiste de Gila para la presentación del tema Si hagués nascut dona.

			Giménez, Sole

			La voz femenina de Presuntos Implicados colaboraba por primera vez en el universo serratiano con la canción Pendiente de ti, del disco Utopía. También ha cantado temas como Que va a ser de ti, Mediterráneo o Aquellas pequeñas cosas, a dúo con Serrat. Con Presuntos Implicados harán una versión del tema de Víctor Jara Té recuerdo Amanda.

			Gimpera, Teresa

			Amiga del cantante, Teresa Gimpera y Serrat coinciden en la pantalla gracias a la película La ciutat cremada. Serrat y la musa de la gauche divine formarán parte del grupo de artistas que darán su apoyo a la candidatura de Pasqual Maragall para la Generalitat de Catalunya. También se les verá juntos en la la fiesta-presentación del libro de memorias de Oriol Regàs, Los años divinos.

			Gira

			Periodo laboral que se caracteriza sobre todo por las degustaciones gastronómicas de los diferentes platos y especialidades de las cocinas regionales y locales. En la filosofía serratiana, las giras tienen que estar diseñadas según las guías de gastronomía.

			Glaucs

			Grupo gerundense encabezado por Jofre Bardagí que incluye en su repertorio el tema Menuda, de Serrat. En su concierto de despedida en el Auditori de Barcelona, Serrat participa cantando con el grupo el tema Els teus ulls glaucs.

			Glòria

			Cantante de estilo baladista surgida en las filas de la Nova Cançó que destacará por sus interpretaciones sensibles y elegantes. A partir de los años setenta, inicia una segunda trayectoria, ahora en español, de la mano del compositor Manuel Alejandro. Al Festival de la Canción de Barcelona de 1968 defiende el tema Per Sant Joan junto con el rockero valenciano Bruno Lomas quedando en tercer lugar.

			Golf

			Uno de los hábitos practicados por Serrat a la hora de matar el tiempo durante las giras.

			González, Felipe

			En 1995 Felipe González, en aquel momento presidente del gobierno español, distinguía a Serrat con la Encomienda al Mérito Civil. Serrat y el político socialista coincidirán en muchos actos electorales y el cantante será uno de los invitados de la famosa Bodeguita de La Moncloa. A raíz de la polémica del canon digital y los ataques del Partido Popular, Felipe González saldrá en defensa de Serrat, Víctor Manuel y Miguel Bosé.

			Goytisolo, José Agustín

			Aunque el nombre de J. A. Goytisolo ha quedado para siempre unido al del cantante Paco Ibáñez y aquellas “Palabras para Julia”, en el disco 1978, Serrat ponía música a un poema del escritor dedicado a Miguel Hernández, Una historia conocida. Por otro lado, en el álbum Tal com raja, la hija del poeta, Julia Goytisolo, se encargará de hacer las traducciones al español de los textos catalanes.

			Gràcia

			Durante muchos años Serrat no faltará a la Festa Major de Gràcia, como una de las atracciones de sus veladas musicales.

			Gracia Escarp, Carles

			Autor de una conocida página web de guía de Barcelona a partir de las canciones y la figura de Serrat, que se ha convertido en un itinerario imprescindible para los serratistas de todo el mundo. En la actualidad, esta página se incluye como una sección más de la web oficial del Ayuntamiento de Barcelona.

			Grammy latinos

			“No estoy en contra de los premios Grammy latinos, pero cuando llegue el día en que le den el Grammy latino a Violeta Parra por su trayectoria, o a Atahualpa Yupanqui o a Chico Buarque o a Silvio Rodríguez o a José Alfredo Jiménez, entonces empezaremos a hablar”.

			Gran Premi del Disc Català

			Entre 1965 y 1968 se celebra en Lloret de Mar, esta localidad de la Costa Brava, el Gran Premi del Disc Català como una plataforma de promoción de la canción y el disco autóctono. Unos premios que no estarán exentos de polémicas y críticas. En la primera edición de 1965, la cantante Núria Feliu es una de las triunfadoras de la velada. Dos años después, será el turno de Serrat, que se lleva el trofeo Gavina.

			Gremio de Libreros

			A raíz del disco sobre poemas de Antonio Machado, el Gremio de Libreros de Madrid le hace llegar una carta de agradecimiento por haber colaborado en la promoción de su poesía y el aumento de las ventas de sus libros. En un año se habían vendido más libros de Machado que en toda su historia.

			Guaraní

			Entre las sorpresas del álbum Cansiones, Serrat canta el tema Che Pykasumi, una canción del folklore paraguayo en lengua guaraní.

			Guardiola, José

			Representante de la canción melódica española en el tránsito de la década de los años cincuenta a los sesenta. En el disco aniversario de Guardiola celebrando los cuarenta años de carrera musical, interpretarán juntos el tema de Gilbert Bécaud Et maintenant. El cantante desaparecería el 9 de abril de 2012.

			Guerra Civil

			Las menciones a la Guerra Civil aparecen en títulos como Cançó de bressol, desde el recuerdo familiar, o a partir del desenlace trágico de los protagonistas, como en Camí avall. También encontramos la guerra como paisaje de destrucción (Mi niñez) o de exilio del poeta (En Colliure), como tiempo recordado (La mujer que yo quiero) o presente combativo (Canción del esposo soldado). Y claro está, sin olvidar la elección de dos poetas, Antonio Machado y Miguel Hernández, destruidos por la guerra.

			Guerrilleros de Cristo Rey

			Grupo de extrema derecha muy activo durante los últimos años del franquismo y la transición. Al retorno del exilio en 1976, a causa de las amenazas del grupo ultraderechista, Serrat tendrá que vivir en diferentes domicilios como medida de seguridad.

			Guillén, Nicolás

			En los recitales del periodo del exilio Serrat incluye el poema No sé por qué piensas tú, del poeta cubano Nicolas Guillén, musicalizado por el cantautor argentino Horacio Guarany.

			Guitarra

			Objeto inseparable de la mitología serratiana. El cantante recordará en muchas ocasiones aquel día en que vio a su padre subiendo por la calle Poeta Cabanyes con una bolsa donde sobresalía sin disimulo el mástil de su primera guitarra. Este regalo se transformará después en canción, Una guitarra, y uno de sus primeros éxitos.

		

	
		
			H	

			Hambre

			En canciones como Temps era temps o Cançó de bressol Serrat memoriza los años de la posguerra, las restricciones y el hambre con versos como “quan estalviaves pa per donar-me mantega” o farinetes per sopar. En el disco Hijo de la luz y de la sombra canta el poema El hambre, de Miguel Hernández.

			‘Helena’

			Nombre y canción de amor que se une a los ya cantados (y grabados) de Marta y Lucía y que cierra la trilogía de dedicatorias onomásticas en primera persona. La canción se desarrolla en un crescendo excitado muy breliano, y que con el paso del tiempo se ha confirmado como una de las creaciones más vigorosas en las interpretaciones en directo en los recitales. Una conjunción o trilogía en estado de gracia por lo que respecta al texto, la melodía y la interpretación del cancionero serratiano.

			Helena Francis

			Popular consultorio radiofónico que conocerá un gran éxito entre los años cincuenta y sesenta y donde se mezclaban consejos sentimentales y estéticos para la mujer siempre en una línea paternalista y conservadora. A raíz de su desaparición, Serrat le dedica una Carta pòstuma a Helena Francis, con ironía, cierto desconsuelo y nostalgia por aquello que supone la pérdida, al fin y al cabo, de una referencia de tu vida.

			Hernández, Miguel

			Después del disco dedicado a Machado, Serrat graba en 1972 el álbum con poemas de Miguel Hernández, otro poeta de la España republicana y vencida. El disco aparece firmado con arreglos de Francesc Burrull, que sumerge las canciones en una atmósfera entre música de cámara y jazzística. Se trata de un trabajo sobrio y elegante, que será recordado por títulos como Para la libertad, Llegó con tres heridas o la Elegía. En el año 2010 Serrat vuelve a adentrarse en la lírica del poeta en un trabajo exigente, de mixturas y colores diversos –flamenco, canción española, baladas, etc. – cohesionado por el compositor y arreglista Joan Albert Amargós, que firmaba su segundo trabajo, después del Serrat sinfónico.

			Hernández, Rafael

			Compositor y gloria nacional de la música popular de Puerto Rico. En 1992, y coincidiendo con el centenario del músico, Serrat canta el tema de Rafael Hernández Los carreteros durante un concierto en San Juan de Puerto Rico.

			Hijos

			Padre de tres hijos, Juan Manuel, conocido familiarmente como Queco y nacido de la relación con Mercedes Doménech, y Maria y Candela, las dos hijas nacidas del matrimonio con Candela Tiffon, Serrat dejará en la canción Esos locos bajitos uno de los textos más emotivos sobre el mundo de la infancia y la dificultad de aprender por parte de los adultos. También este mundo infantil, sorprendente e imprevisible, aparece en títulos como Jocs i joguines o Canción infantil.

			Himno

			Hay canciones que han acabado transformadas en himnos, como ‘Blowin’ in the wind» o We are the Champions, por mencionar dos ejemplos extremos del horizonte melódico. También algunas canciones de Serrat ya se pueden considerar himnos, generacionales, como Paraules d’amor o Mediterráneo, o reivindicativos, como Para la libertad. Con la cantante Rocío Jurado, interpretará el himno de Andalucía en Canal Sur. Pero, para himnos , el del Barça y la noche en que Serrat tocó las estrellas cantándolo en el Camp Nou.

			Hippie

			Para la película La larga agonía de los peces, Serrat tuvo que transformarse en un hippie postizo e ibicenco. Entre los extras que también se vistieron de hippies para la película había nombres como Jaume Sisa, Gato Pérez, etc.

			Hoja en blanco

			“Desde hace más de cuarenta años, cada día que me pongo a escribir tengo el síndrome de la hoja en blanco. He conseguido convivir como el enfermo crónico con su enfermedad”.

			Holmquist, Susan

			Popular modelo de origen danés. En 1964 es proclamada Miss Naciones Unidas en la isla de Mallorca. Fijará su residencia en Barcelona y forma parte de la nueva oleada de modelos y rostros publicitarios que renuevan la imagen de la mujer en la España de los años sesenta. Fotógrafos como Oriol Maspons, Leopoldo Pomés y Gianni Ruggiero son los artífices de esta seductora iconografía femenina. Susan Holmquist aparecerá en algunas de las películas de la Escuela de Barcelona y en conocidas campañas publicitarias, y su nombre quedará asociado eternamente a la canción Conillet de vellut.

			Homosexualidad

			Cuando Serrat publicó Per al meu amic, algunas lecturas de la canción vieron un canto a la amistad particular. ¿Serrat abanderando del frente gay? La letra de la canción, cargada de sensualidad, sin duda fue la responsable del equívoco.

			Hotel Barajas

			Serrat coincide en este hotel madrileño con Ladislao Kubala, en aquel momento seleccionador nacional. El equipo español acaba de ser eliminado por Yugoslavia del Campeonato del Mundo de 1974. Un Kubala perdedor y abandonado por los medios de comunicación se pasea triste por el hall. Serrat le da su apoyo, curando las heridas con una memorable borrachera compartida con el camarero de la cafetería del hotel.

			Huelga

			Estamos en Buenos Aires, el 24 de enero de 1986, se cumple el día de la última huelga general decretada por el movimiento peronista. Serrat tiene anunciado este mismo día una actuación en Mar del Plata. Todo el mundo se pregunta cuál será su postura ante el conflicto. El concierto se inicia puntualmente a las 12 y 5 minutos de la madrugada, después del fin de la huelga general.

			Humor

			El humor se ha convertido en un aliado inseparable de los conciertos de Serrat por lo que respecta a las presentaciones y diálogos entre canción y canción. Humoristas, por otro lado, como Martes y Trece y otros profesionales de la risa, han dejado, por otra parte, memorables sketches a costa de Serrat. Revistas como El Papus o El Jueves se cuentan entre las lecturas favoritas del cantante.

			

[image: honda_accord_1.jpg]

			Creado para sorprender a los que saben de automóviles

			
Descúbrelo

			

		

	
		
			I	

			Ibáñez, Paco

			La amistad con Paco Ibáñez se forja en el primer viaje a París y deja una instantánea en que se puede ver a los dos cantantes junto con Georges Brassens. La obra y la actitud de Paco Ibáñez han sido una referencia constante para Serrat, como él ha reconocido en múltiples ocasiones. El disco de poemas de Góngora y Lorca de Paco Ibáñez tendrá una gran influencia en la gestación del album de Machado. Canciones como Una historia conocida recogen directamente esta herencia pacoibañeziana.

			Icasto, Horacio

			Músico y pianista argentino, director musical de la gira Nadie es perfecto y El gusto es nuestro. Icasto rompía con la costumbre hasta aquel momento de los directores catalanes: Montoliu, Miralles, Borrull, Camps, Amargós.

			Iglesias, Julio

			La canción que lo dio a conocer, La vida sigue igual, aparecía como deudora de la Nova Cançó y la melodía “social”, que Serrat, Raimon y otros cantantes comienzan a proyectar en los años sesenta. Aunque no hay muchas imágenes de los dos cantantes juntos, gracias al periodista Luis del Olmo se produce una curiosa fotografía con Serrat y Julio Iglesias vistiendo las capas de la Cofradia del Botillo, durante la entrega en el año 2003 de los Premios Protagonistas.

			Imitadores

			Nombres como Lluís Llach, Víctor Manuel, Joan Baptista Humet o Ismael Serrano han sido asociados a Serrat. El caso más significativo será el de Paco Martín, cantante extremeño que la discográfica Zafiro intentó promocionar como sustituto cuando Serrat dejó la editora.

			Immigrasons

			Proyecto musical entre Catalunya y la Argentina donde destacaba la voz de Silvia Pérez Cruz cantando Menuda de Serrat, que se colocaba a partir de este momento en el ranking de honor de las intérpretes serratianas.

			Inchauisti, José María “Tinín”

			Este torero, popular en los años sesenta, formarà parte de la “banda Serrat”. “Tinín” trabajará como ayudante del cantante en la época en que lo representaba José María Lasso de la Vega.

			Indignado

			Durante su discurso de investidura como doctor honoris causa en la Universitat Pompeu Fabra, en junio del 2011, Serrat apeló a la fuerza y dignidad del movimiento de los indignados y el 15-M.

			Infancia

			“Mi infancia transita entre la casa, el colegio y la calle, entre una escuela represora nacionalsindicalista y apostólica y romana que dejaba pocas rendijas a las lógicas curiosidades infantiles, una calle que constituye una especie de foro para todos los vecinos y paraíso para los más pequeños, donde aprendías todo aquello que no te enseñaban en la escuela. Y la casa, donde se proyectaba todo el amor pero donde se vivían las secuelas de un tiempo terrible que costaba mucho superar”.

			Información

			“Lo único que soy capaz de explicar es todo aquello que escucho, que veo, que siento. Esta es mi principal fuente de información”.

			‘Informe Semanal’

			El programa informativo de TVE realizará una magnífica cobertura del regreso de Serrat a Argentina en el año 1981, después de seis años de ausencia por culpa de la dictadura militar.

			Infusiones

			Durante los ensayos de las giras, Serrat acostumbra a beber infusiones que le prepara su ayudante Xavier Ramírez.

			Inspiración

			A lo largo de su trayectoria profesional, Serrat ha repetido incansablemente que la inspiración para él son horas de trabajo y trabajo. Y que las mejores creaciones son aquellas donde convergen inspiración, talento y trabajo.

			Internacional

			“La única manera de llegar a ser un cantante internacional pasa por ser un cantante provinciano”. Con estas palabras Serrat contestaba a un político franquista a raíz de su renuncia a participar en el Festival de Eurovisión que le recriminaba su actitud “localista”.

			Internet

			Páginas web oficiales, de admiradores, blogs, foros, etc. Gracias a internet el universo serratiano está en agitación permanente y movimiento continuo. Sus conciertos al otro lado del Atlántico aparecen reseñados cuando todavía no han pasado 24 horas mientras se cuelgan las imágenes en la red. Gracias a la red se descubren y se ponen en línea archivos musicales, canciones no grabadas, fotografías inéditas, entrevistas históricas, etc. ¡Bienvenidos al Planeta Serrat!

			‘Interviú’

			Serrat es uno de los protagonistas del primer número de la revista Interviú el año 1976 al regreso del exilio. La entrevista aparece con el título “Serrat: Ahora habla aquí”. La portada de este histórico número reproduce una fotografía de Marisol desnuda que constituirá uno de los iconos de la transición democrática. En el futuro, la revista dedicará al cantante reportajes y entrevistas, a cargo, entre otros, de la periodista Pilar Eyre.

			Intimidad

			Serrat ha sabido preservar su intimidad incluso en las épocas de mayor protagonismo mediático para la llamada prensa del corazón. Sólo en contadas ocasiones ha abierto las puertas más intimas de su vida a la prensa, como hizo con el periodista Luis del Olmo para la revista Protagonistas. En el año 2005 un Serrat en formato íntimo, en compañía de Ricard Miralles al piano, empezaba una larga gira que se prolongará hasta el 2008 con el nombre de Serrat 100 X 100.

			Íñigo, José María

			Representante del nuevo periodismo musical de los años sesenta, José María Íñigo dejará abundantes crónicas sobre Serrat en la revista Mundo Joven y otros medios.

			Irónico

			En canciones como Muchacha típica o Conillet de vellut, Serrat empieza a hacer uso de un tono irónico hasta aquel momento desconocido en sus letras, y que continuará en temas como La mujer que yo quiero, Cenicienta de porcelana, etc. Este componente de ironía se ha visto fuertemente reforzado gracias a la colaboración con Joaquín Sabina.

			Italia

			El país europeo donde la obra serratiana ha tenido una mayor proyección, desde las primeras versiones de Mina hasta los trabajos más completos de Gino Paoli. Serrat ha tenido la complicidad de periodistas como Gianni Minà y Paolo Limiti –traductor de algunas de las canciones– y ha hecho apariciones en diferentes programas de la RAI o en el mismo festival de San Remo.

		

	
		
			J	

			J&J

			Después de sus apoteósicos recitales en el teatro Carlos III, Serrat realiza una tanda de actuaciones en la discoteca madrileña J&J, uno de los clubs de moda en la capital. La noche del debut, entre el público se encuentra Atahualpa Yupanqui. Serrat le dedica unas palabras de admiración. Los dos cantantes se funden en un emotivo abrazo sobre el escenario.

			Jaca

			Localidad del Pirineo aragonés y primer destino profesional de Serrat como becario del CSIC en el Centro Biológico Experimental. Serrat aprovechará para hacer el servicio militar –las milicias universitarias– en la Escuela de Montaña, donde coincide con algunos compañeros que se convertirán en amigos y cómplices y, en parte, responsables de su futuro musical.

			Jazzístico

			Desafortunadamente la desaparición de Tete Montoliu nos privó de un posible Serrat jazzístico, del cual sólo disfrutamos de aquel aperitivo que supuso Misty» o Tot és gris en la versión en catalán y magistralmente interpretada en el Palau Sant Jordi en 1996. A cambio, tenemos las versiones que en su momento hizo el músico jazzista de las canciones de Serrat.

			Jota

			“Arremángate Mariana / que aquí mismo te la clavo / arremángate Mariana / que cada vez que te miro / me salen chispas del nabo”. Jotica de carácter popular que Serrat entona en un programa de COM Ràdio conducido por Joan Barril i Joan Ollé.

			Juan & Junior

			Juan Pardo y Antonio Morales Junior forman un popular dúo musical activo entre 1966 y 1968. Comparten con Serrat el mismo representante artístico, José María Lasso de la Vega, y la autoría de la canción Per Sant Joan / En San Juan», que presentarán al Festival de la Canción de Barcelona en el año 1968. Juan & Junior serán de los primeros en visitar Serrat después del asunto eurovisivo en su refugio de Cala d’Or.

			Juanito

			Nombre familia, al que ha hecho referencia en canciones como La mujer que yo quiero, y que ha dado título a una magnífica crónica biográfica a cargo del escritor Manuel Vicent en el diario El País, “De Juanito a Joan”.

			‘Jutge’

			Serrat será bautizado y numerado como el “jutge” número trece en la formación Els Setze Jutges. En este grupo “militará” entre 1965 y 1967.

			Juventud

			Con la canción Ara que tinc vint anys, Serrat proclamaba su fuerza juvenil, “la revolución biológica” a la que se referirá el escritor Manuel Vázquez Montalbán. A finales de los años sesenta, Serrat se convierte en el representante de una parte de la juventud catalana y española, entre la cultura adolescente del fan y la generación universitaria.

			Juventud Peronista

			Para una campaña electoral de renovación del Senado, la Juventud Peronista utiliza una estrofa de la canción Sinceramente tuyo, en su propaganda política: “Nunca es triste la verdad, lo que no tiene es remedio”.

			

[image: honda_crv_2.jpg]

			Haciendo posible lo imposible

			
Descúbrelo

		

	
		
			K	

			Kansas

			Marca argentina de pantalones vaqueros que utiliza la imagen del cantante en los años setenta como reclamo comercial. El cantante Camilo Sesto también aparecerá en las campañas publicitarias de la marca de vaqueros.

			Kamfert, Bent

			Su nombre ha pasado a la historia de la música popular como el autor del tema Strangers in the night, cantado por Frank Sinatra, y en la crónica serratiana como el arreglista de la canción La, la, la.

			Kaps, Artur

			Hombre del espectáculo. Desembarca en Barcelona con la Compañía de los Vieneses en el inicio de los años cuarenta, consiguiendo un gran éxito con sus revistas musicales, elegantes y sorprendentes , gracias a sus recursos y efectos técnicos. Con la puesta en marcha de la televisión en España dirigirá algunos de los programas musicales más populares de los años sesenta, como Los amigos del martes o Noches del sábado, donde Serrat debuta en 1967. Kaps también será uno de los protagonistas de todo el affaire eurovisivo, en la promoción televisiva de Serrat y desenlace.

			Kasparov, Gari

			Campeón de ajedrez con el que Serrat compartió una partida múltiple durante una estancia de promoción del jugador ruso en Barcelona en los años ochenta.

			Kennedy, Mike

			Nombre artístico del cantante alemán Mike Vogel, líder del grupo Los Bravos. Mike Kennedy y Serrat protagonizan un curioso incidente reflejado en la portada de la revista Mundo Joven cuando el cantante alemán afirmó que Serrat “tiene voz de cabra” y descalificó el tratamiento musical del disco de Machado, del que dijo que está más cerca de un disco de soul que de la canción de autor.

			“Kitflus”, Josep Mas Portet

			Músico de algunas de las bandas históricas del jazz-rock barcelonés como Iceberg o Pegasus, ha dejado su huella en discos como a Tal com raja , En tránsito, Nadie es perfecto, Banda Sonora d’un temps d’un país, Mô, etc. La sonoridad de Serrat en estos últimos años no se podría entender sin su aportación.

			Knörr, Gorka

			Cantautor vasco-catalan y político nacionalista. Entre las canciones de su repertorio destaca la versión en vasco de Paraules d’amor, con el título de Maitasun hitsak, perteneciente al álbum Puente del alma / Arimaren Zubiak.

			Kubala, Ladislao

			“Ha sido mi referente infantil, con toda la carga emocional que eso comporta. Él ha sido el jugador que nos gustaba a todos y que todos apreciábamos, quien más nos ha hecho soñar. En mi caso está unido absolutamente a la parte emocional y más tierna de mi vida, cuando los olores, los colores y los paisajes tienen toda la fuerza. Es el jugador que despertó en mí todo el erotismo deportivo», decía Serrat a propósito del mítico delantero del Barça. La pasión por el jugador quedaba ratificada en la canción Kubala, que sellaba para siempre esta historia de amor sobre el césped. En la cartera del cantante está guardada como recuerdo la fotografía del futbolista.

			

		

	
		
			L	

			L’Avenç

			Centro cultural de la localidad de Esplugues de Llobregat donde se produce el debut escénico de Serrat como miembro de Els Setze Jutges el domingo 2 de mayo de 1965.

			‘La Actualidad Española’

			A principios del año 1968 esta revista recoge una encuesta donde diferentes personajes de la cultura española, Camilo José Cela, Buero Vallejo, Gabriel Celaya o José María Pemán, entre otros, expresan su opinión favorable para que Serrat defienda la canción de Eurovisión en catalán. La encuesta constituye un golpe de efecto para la campaña a favor del catalán en el festival.

			La Gordita

			Nombre en honor de una amiga mexicana y con el que se conoce la furgoneta motor-home (con cocina, baño y salón) que sirve al cantante y a quince personas más para sus desplazamientos durante la gira mexicana del 75-76.

			La Lira Ampostina

			Banda municipal de la localidad de Amposta que participó en el histórico recital de los 30 años de Al vent en el Palau Sant Jordi. Serrat colabora con la banda en un concierto benéfico en la localidad de Amposta para recaudar fondos para la sociedad cantando Paraules d’amor.

			La Lupe

			La que fuera reina del bugaloo y después se pasó a la vida mística tampoco se pudo resistir a la tentación de las canciones de Serrat y se apropió en primera persona del tema Como un gorrión, con arreglos salseros de Tito Puente.

			‘La radio con botas’

			Programa de Radio Nacional que supuso el debut como conductor radiofónico de Serrat. La serie realizaba un repaso a la crónica sentimental española desde los años cuarenta hasta los años noventa con canciones, crónicas literarias, etc. El programa se emite entre abril y junio de 1991. Los guiones están coordinados por Joan Ollé y en la producción participa Tallers 83. Colaboran, entre otros, Terenci Moix, Joan Barril, Manuel Vázquez Montalbán, Eduardo Mendoza, J. A. Goytisolo, etc.

			La Trinca

			El grupo más popular de la canción catalana. A partir de 1970 La Trinca supera en ventas Serrat en el mercado catalán. El grupo actúa de telonero en los conciertos del teatro Victoria en mayo de 1970. En la gira por Catalunya de 1977 comparten algunos escenarios y protagonizan juntos gags memorables en los shows televisivos No passa res y Tariro Tariro. El grupo ha dejado una canción satírica con el título Ara que tinc vuitanta anys.

			La Voss del Trópico

			Nombre artístico de Ramon Farràs, voz heterodoxa de la canción barcelonesa de los años setenta. Los dos futuros vocalistas, Serrat y Farràs, coinciden durante la infancia en los Escolapios de la Ronda de Sant Pau y, años después, en la universidad. Farràs, ya como La Voss del Trópico, dejará, entre otros registros, un trabajo muy especial sobre los versos de Papasseit y una espléndida versión del tema Aquellas pequeñas cosas a ritmo de bolero que recuerda la manera de hacer del mítico cantante cubano Bola de Nieve.

			Las Vegas

			Sala de fiestas de Barcelona en la que Serrat actuó por primera vez en el mes de mayo de 1968, en una de las primeras presentaciones barcelonesas después de la polémica eurovisiva.

			Lasso de la Vega, José María

			Representante artístico que empezaría sus pasos en el mundo taurino como apoderado. La figura y los espectáculos de Lasso de la Vega señalan el teatro, la revista y la canción entre los años cincuenta y ochenta del siglo XX. Lasso de la Vega marcará una etapa decisiva del cantante en su proyección como figura internacional. Coordina las primeras giras de Serrat por tierras sudamericanas –siguiendo los circuitos comerciales en los que ya ha trabajado–, las presentaciones en los principales teatros y salas de fiesta, las intervenciones en las cadenas de televisión, etc. Respetado y odiado en el mundo del espectáculo, la etapa Lasso-Serrat es un capítulo de luces y sombras que se cierra en el año 1975. Serrat recordará más tarde su relación: “Él hizo posible que yo me enfrentara con una serie de retos a los cuales quizás yo solo no me habría enfrentado. También me he encontrado con él muy solo como no me he encontrado solo otras veces en mi vida, porque los motivos, las motivaciones para estos retos no eran coincidentes, quiero decir que no me sentí tranquilo muchas veces en aquella época. Desde que dejé de trabajar con él lo hago mucho más tranquilo y con los colaboradores que ahora tengo. Pienso que de toda aquella época, a mí lo que me ha quedado finalmente es una historia bastante vacía”. Lasso de la Vega murió el año 1987.

			‘Lecturas’

			Revista de la llamada prensa rosa o del corazón que proporcionará una gran cobertura al cantante entre los años sesenta y setenta. La revista recoge en exclusiva, en el año 1974, la noticia del hijo secreto» de Serrat, y en 1978 la de la boda con la modelo Candela Tiffon.

			Leem, Christa

			Artista barcelonesa de music-hall ya desaparecida. Apadrinada por el poeta Joan Brossa, Christa Leem destacará por sus números de striptease en la Barcelona de los años 70. Durante un acto del PSC en el Poble Espanyol de Montjuïc en 1977 y después de la intervención musical de Serrat, la artista se ofrece a hacer un striptease en honor del cantante.

			Legión de Honor

			Como su amigo, Alberto Puig Palau, Tío Alberto, Serrat será distinguido por el Estado francés con esta condecoración en octubre del 2007.

			Lemebel, Pedro

			Escritor chileno y activista gay. Lemebel es el autor de una divertida crónica con el título Tu boca me sabe a hierba donde explica la visita del cantante a la Universidad de Santiago en 1994. El escritor, en medio de un público universitario politizado, consigue acercarse al cantante y darle un beso para sorpresa de todos los asistentes, empezando por el propio Serrat,aquí protagonista sin duda de una de las situaciones más curiosas de toda su trayectoria profesional. Después del afectuoso saludo, una parte de los asistentes, como escribe Lemebel, le dedicó toda clase de insultos y epítetos.

			León, René

			Empresario artístico, León ha sido el responsable de las giras de cantantes como Serrat, Paco de Lucía, Joaquín Sabina y otros artistas por tierras mexicanas. Está casado con Aurora Bayona, componente del famoso dúo juvenil Pili y Mili.

			León, Rafael de

			Cuando murió Rafael de León en el año 1982, Serrat ya había dejado su nombre escrito en la canción Temps era temps. La escritura y la sabiduría literaria del letrista de la copla ha sido reivindicada frecuentemente por el cantante, a la altura de Brel, Brassens, etc.

			‘Les Guillermines del rei Salomó’

			Serie de TVE Catalunya protagonizada por Guillermina Motta y que tendrá a Serrat como protagonista de uno de los capítulos en una parodia inspirada en My fair Lady, aquí La dama i el bergant. En el capítulo interpretan juntos el tema Bany de cultura, una divertida canción “normalizadora” con letra de Narcís Comadira y música de Joan Vives.

			Les Luthiers

			Las trayectorias de Serrat y Les Luthiers se cruzan en el ámbito profesional y artístico entre Argentina y España. Serrat acabará siendo uno de los protagonistas de la obra El flautista y las ratas del grupo argentino y se encargará de prologar el libro Cuentos en serio, de Daniel Rabinovich. En sus actuaciones en Buenos Aires suele presentarse en el Teatro Rex, escenario también de veladas de triunfos y éxitos para el grupo musical bonaerense.

			Limiti, Paolo

			Periodista, conductor televisivo y letrista, a Paolo Limiti le debemos unas de las “traiciones” más flagrantes en la obra serratiana: la versión de La tieta que, con el título de Bugiardo e incosciente cantó –y que constituiría uno de sus grandes éxitos– la cantante Mina. La historia de la tieta se transformaba en una sensual e intensa balada de amor. La traición será finalmente perdonada a la vista de la interpretación de la diva italiana. Limiti también ha traducido al italiano temas como Balada de otoño (Ballata d’autumno»), Romance de Curro el Palmo (Ahi mí’ amor) o Señora (Signora).

			Llach, Lluís

			“Gracias a Serrat el público pudo pasar de Raphael a Serrat” (Lluís Llach). En septiembre de 1968 unas hojas publicitarias de la discográfica Concèntric anunciaban “I ara Lluís Llach”. Los promotores postulaban al cantante de Verges como «recambio» de Serrat después de su paso al bilingüismo. Las comparaciones con Serrat serán frecuentes al inicio de su trayectoria, y en un momento incluso llegarán a compartir un mismo segmento de público adolescente en el mercado español. En más de una ocasión se ha querido establecer una rivalidad entre los dos cantantes, que ellos mismos se han encargado de desmentir. Llach, como Serrat, es un gran admirador de la obra de Atahualpa Yupanqui.

			Lluís Miquel

			Cantante del grupo Els 4 Z, una de las formaciones que desde Valencia se une a la Nova Cançó. Serrat y Els 4 Z participarán en muchas de las veladas musicales de los años sesenta. En el disco en directo Silenci, gravem, interpretan juntos el tema de Jacques Brel «La Fanette», registrado en directo en el Teatro Principal de Valencia.

			Lomas, Bruno

			Una de las voces imprescindibles del rock en español de los sesenta. Seguidor de Gene Vincent y Johnny Hallyday, recorre una carrera musical entre el rock y la canción melódica. En 1966 vence el Festival de la Canción del Mediterráneo, y en 1968 vuelve a repetir con la canción «Per Sant Joan», escrita por Serrat y Juan & Junior, pero en esta ocasión queda en tercer lugar.

			Los Chichos

			El grupo de rumba madrileño y Serrat coinciden en un mitin socialista en el barrio barcelonés de La Mina en octubre de 1982. Los Chichos dejarán una versión del tema «Tu nombre me sabe a yerba».

			Los Chalchaleros

			«De los cerros tucumanos me llevaron los caminos / y me trajeron de vuelta sentires que nunca se harán olvido...». Esta «Zambra del grillo» une la voz de Serrat y el grupo folklórico Los Chalchaleros, y el tributo emocionado del alumno a su gran maestro, Atahualpa Yupanqui.

			‘Los Cuarenta Principales’

			Popular programa de la Cadena Ser promovido por Tomás Martínez Blanco y Rafael Revert. En 1967 Serrat se presenta por primera vez en un concierto matinal con gran éxito cantando sólo en catalán. Durante el programa, el teléfono de la emisora recibe las llamadas de algunos oyentes molestos por el hecho de que se cante en catalán.

			Lucía, Paco de

			En 1979, en la localidad de Sant Feliu de Guíxols, Paco de Lucía acompaña a Serrat en la canción «Mediterráneo». El guitarrista volverá a colaborar en el disco Material sensible («Malson per entregues » y «Salaam Raschid») y en el álbum Utopía (en el tema del mismo nombre).

			Luna Park

			Mítico recinto de la ciudad de Buenos Aires donde Serrat ha vivido algunos de sus presentaciones más memorables. Durante la gira Dos pájaros contraatacan se graba el disco en directo Serrat & Sabina en el Luna Park, que recoge la atmósfera de los históricos conciertos realizados los días 28 y 29 de abril del 2012 en la capital argentina.

			

[image: honda_civic_2.jpg]

			Rendimiento y eficiencia en perfecta armonía

			
Descúbrelo

		

	
		
			M	

			Machín, Antonio

			Una de las voces que forman el álbum musical y sentimental de la España de posguerra, con canciones como Dos gardenias, Angelitos negros o Toda una vida. Serrat participa en el documental Machín: Toda una vida, de Núria Villazán, con Joaquín Sabina, Sara Montiel y otros testimonios.

			Madres de la Plaza de Mayo

			Desde su retorno a la Argentina, después del periodo dictatorial, Serrat ha mostrado su apoyo en la lucha de este colectivo. En el año 2001 interviene en un concierto homenaje a las Madres de la Plaza de Mayo cuando se cumplían veinticinco años del golpe militar. En el festival participan también Pablo Milanés, Víctor Heredia y Jaime Roos. Serrat interpreta Cantares, Pueblo blanco y Para la libertad.

			Madrid

			Sin haberle dedicado una canción –de momento- como a Barcelona, Madrid ha sido una ciudad fundamental en la trayectoria profesional de Serrat. Teatros como Carlos III, Lope de Vega, Palacio de la Música, Alcalá-Palace, Salamanca, etc. lo han aplaudido con fuerza en noches memorables y estancias con el cartel de «entradas agotadas». Los conciertos en el Parque de Atracciones serán durante muchos años una cita clásica para los fans madrileños cuando se despide la temporada de verano. Durante uno de sus recitales en el Parque de Atracciones empieza a llover de una manera insistente mientras las diez mil personas que llenan el recinto continúan en los asientos a pesar de la lluvia. Serrat y sus músicos se lo miran con emoción.

			Maestros

			«Recuerdo a mi primera maestra, la señorita Conxita, que me enseñó a leer en la calle, mientras íbamos caminando, yo cogido de su mano, y mirábamos los letreros y aprendía a leer».

			Mafalda

			El personaje creado por Quino ha protagonizado algunas viñetas dedicadas a Serrat, entre otras, una frustrada colaboración para el disco El sur también existe, que debería haber formado parte del contenido gráfico del álbum y donde Mafalda reflexionaba sobre determinadas zonas geográficas del cuerpo.

			Mallofré, Albert

			Crítico barcelonés, especialista de jazz, que en el diario La Vanguardia escribe las primeras crónicas musicales sobre Serrat y seguirá muy de cerca toda su trayectoria.

			Manolo

			Nombre de uno de los barmans de Bocaccio y al que Serrat se refire como «el hombre que llevaba los milagros en las manos». «Para mí los barmans eran los compañeros que estaban al otro lado de las copas», comentará a propósito de estos profesionales.

			Manzanero, Armando

			El compositor mexicano es uno de los participantes en el documental Serrat, el último trovador, donde explica el impacto que sintió en su primer viaje a España en el año 1969 cuando descubrió las canciones de Serrat. «Él supo hacer llegar a toda una generación una nueva canción que suponía un salto con respecto a la canción tradicional que se había escuchado hasta aquel momento».

			Maradona

			Además de hacer acto de presencia en la canción Kubala, el jugador argentino es el protagonista de una versión retocada de Mare Lola y nunca registrada:”S’alça i es troba tot sol, centra i marca un gol... Maradona”.

			‘Marató de TV3’

			La presencia del cantante en los maratones de TV3 ha sido frecuente, participando en casi todas las ediciones, acompañado del malogrado Josep Maria Bardagí, director musical del programa.

			March, Ausiàs

			Entre las muchas canciones no grabadas por Serrat se encuentra el poema «No hi ha béns, no hi ha fortuna» de Ausiàs March, que interpreta en algunos de los conciertos de la gira de 1979.

			Margarit, Joan

			En el disco Mô Serrat incluye el bellísimo poema de Margarit La mala mar. El poeta-arquitecto había hecho algunas incursiones en la Nova Cançó escribiendo para Enric Barbat los temas Cabaret d’esquerres y Els qui vénen.

			Margarit, Remei

			Una de las voces pioneras de la Nova Cançó, Remei Margarit sería de las primeras en escuchar las canciones de Serrat: “En mi casa estaba el cuartel general y aquello era un desfile continuo de gente. Cada sábado venía alguien a ver si podía cantar con nosotros, y uno de ellos fue Joan Manuel Serrat. Fue muy bonito. Recuerdo que el día que vino yo estaba derrotada porque hacía muy poco que había tenido a mi hijo Maurici, el pequeño, y le abrí la puerta con la criatura en brazos. Llevaba unos pantalones tejanos y resultaba muy atractivo, venía recomendado por Enric Barbat, y mientras yo le iba dando las papillas a Maurici, él tocaba sus canciones”.

			Marinaleda

			Población sevillana donde cantó en 1982 a favor de las reivindicaciones de los jornaleros andaluces encabezadas por el alcalde y líder campesino Juan Manuel Sánchez Gordillo.

			Marisol

			La historia de amor entre Pepa Flores, Marisol, y Serrat pasó por las revistas del corazón casi de puntillas en su momento, a inicio de los años setenta, como si hubiera un pacto de silencio por parte de los medios periodísticos. Serrat negaba categóricamente cualquier relación sentimental con la estrella y esta nunca realizó ninguna alusión o comentario, ni para desmentir ni para confirmar. Décadas después, Serrat se refería finalmente a aquel idilio casi secreto con estas palabras: «Pepa y yo fuimos dos jóvenes que se amaron mucho y muy sinceramente». Sólo algunas fotografías de la pareja durante una estancia en México, donde coincidieron los dos, son testimonio de la sintonía entre ellos. Marisol dejará una de las versiones más cálidas de Tu nombre me sabe a yerba y nunca más volverá a registrar ninguna otra canción de Serrat. Algunas voces señalan el primer encuentro amoroso durante los Mundiales de Fútbol en México en el año 1970.

			Marsé, Juan

			Serrat tomaba el argumento del cuento Los fantasmas del Roxy, de Juan Marsé, para la canción del mismo título incluida en el álbum Bienaventurados, y uno de los temas más conseguidos del cancionero serratiano de la década de los ochenta.

			Marsillach, Adolfo

			El nombre del actor y director teatral aparece como responsable de la iluminación de los recitales que el cantante daba a finales de 1968 en el Palau de la Música Catalana. Marsillach y Serrat formarán parte del larguísimo cartel cinematográfico de la película La ciutat cremada.

			Martes y Trece

			A este dúo, ya desaparecido, se le deben algunas de las parodias musicales más divertidas de Serrat en TVE.

			Martí, Claudi

			 Director del sello discográfico Edigsa, amigo y cómplice del cantante en muchas de las aventuras musicales. Claudi Martí estará entre los convocantes de la rueda de prensa en la librería Ona de Barcelona en la que se informa de la renuncia de Serrat al Festival de Eurovisión, y también formará parte del grupo de amigos que lo acompaña en el avión de regreso de París a Barcelona en agosto de 1976.

			Martín, Paco

			Este médico andaluz sería el responsable de la primera gran web no oficial, Serrat desde siempre y para siempre, dedicada a Serrat y que durante muchos años aglutinará a todos los seguidores en la red y servirá de portavoz global.

			Martini, Mia

			Desaparecida trágicamente, Mia Martini registra en el álbum Il giorno dopo (1973) la canción Signora, una versión en italiano de la Señora de Serrat realizada por Paolo Limiti.

			Martorell, Oriol

			El musicólogo e histórico director de la Coral Sant Jordi es el encargado de hacer el texto de presentación del disco Cançons tradicionals, publicado por Edigsa 1968.

			Mas i Pascual, Pere

			Otro nombre imprescindible en la proyección de Serrat en la red. Pere Mas es el responsable de una web dedicada al cantante y el coordinador, con Toni Badia, del animadísimo foro de la web oficial, de consulta obligada para serratianos y serratianas de todas las edades y latitudes.

			Maspons, Oriol

			Oriol Maspons era el primer destinatario a ocupar la plaza de fotógrafo de la canción Conillet de vellut, pero por problemas de rima fue sustituido por Leopoldo Pomés. Maspons es también el autor de la fotografía de la celebrada cubierta del libro Últimas tardes con Teresa, donde aparece la modelo Susan Holmquist en un coche descapotable, la futura Conillet de vellut. En el libro del fotógrafo The Private Collection, Serrat colaboró con un fragmento de la canción Muñeca rusa.

			Massiel

			Nombre indisoluble de la figura de Serrat y figura victoriosa la noche del 28 de abril de 1968 en el Royal Albert Hall de Londres con el La, la, la. Después de la guerra eurovisiva las relaciones entre los dos cantantes volverán a normalizarse, pero la polémica sobre la canción y el festival han seguido arrastrándose hasta la actualidad. La cantante es conocida familiarmente entre la tribu musical como La tanqueta de Leganitos. En su momento, Serrat le reprocharía no haberle comunicado su sustitución en el festival.

			Mauriat, Paul

			Este director de orquesta y célebre por sus versiones instrumentales, ha sido el responsable que la canción Penélope figure entre los temas más populares de la llamada Easy Listening Music y constituyera un gran éxito en Japón. Las versiones de Penélope a cargo de las orquestas de Paul Mauriat, Frank Pourcel y Caravelli amenizan desde hace tiempo las grandes superficies y otros espacios comunitarios.

			Mayordomo

			Para la interpretación del tema Disculpe el señor del álbum Utopía, Serrat se permitió una pequeña licencia ornamental transformándose en el personaje de un mayordomo que exhibía su sabiduría -y picardía profesional- mientras profetizaba sobre el fin del marxismo, entre otras sentencias.

			‘Me queda la palabra’

			Título de un libro coordinado por los periodistas Ramon Trecet y Xabier Moreno que reúne una serie de entrevistas a la plana mayor de la canción de autor: Serrat, Pablo Guerrero, Aute, Lluís Llach, Raimon, Mikel Laboa, Pi de la Serra, Sisa, Daniel Viglietti, Amancio Prada, etc. Por el momento de realización del libro, el año 1978, y la situación política y social, resulta un documento revelador y donde se manifiestan las diferencias, todavía existentes en aquel momento, entre Serrat y determinados miembros de la Cançó, como Raimon, Pi de la Serra o Lluís Llach.

			Mederos, Rodolfo

			Bandeonista argentino al que podemos escuchar en canciones cómo Historia de vampiros y Benito del disco Nadie es perfecto. Mederos es también el arreglista de los temas El último organito y Fangal del álbum Cansiones.

			‘Mediterráneo’

			Con Mediterráneo cristalizan con éxito todas las caras del mosaico serratiano: romántico, crítico, intelectual, sofisticado y, sobre todo, popular. Por primera vez la materia prima serratiana pierde su carácter unitario y tres arreglistas se reparten el disco duro: Juan Carlos Calderón, Antoni Ros-Marbà y Gian Piero Reverberi. Mediterráneo, por espíritu y proximidad geográfica, recoge la herencia de la Supplie pour être enterré à Sète de Georges Brassens y la tradición del cancionero español. Nos hallamos delante de un estilizado ejercicio entre la sentimentalidad de gusto kitsch y el texto como objeto de atención lírica. La canción acabará cohesionando un disco que no respondía a ninguna voluntad conceptual o unitaria de álbum y donde aparecen todas las temáticas serratianas: evocación del pasado y cotidianidad (Barquito de papel, Aquellas pequeñas cosas), el universo amoroso, romántico (Lucía) o desmitificado (La mujer que yo quiero), apuntes sociales (Pueblo blanco, Qué va a ser de ti) y la adaptación lírica, el poema Vencidos, de León Felipe. Se trata, pues, de un álbum solar en el que, cuarenta años después, se mantiene este misterio necesario donde se cruzan las palabras y la música en un momento de creación cerca del mar.

			Memoria

			“La única posibilidad que tenemos de aspirar a un futuro es conservando la memoria. La gente que insiste tan obstinadamente en modificar la memoria colectiva tiene muchos pecados por esconder. Me parecen unos pervertidos públicos, todos aquellos que fundamentan el futuro en el olvido”.

			Menotti, César

			La amistad entre el entrenador César Menotti y Joan Manuel Serrat es un viaje continuo entre Argentina y Barcelona con el fútbol y otros argumentos como correspondencia. Para el libro El fútbol sin trampa, de César Menotti y Ángel Cappa, Serrat escribe un divertido y pedagógico prólogo sobre fútbol e infancia.

			Mercè

			En las fiestas de la Mercè de 1987 Serrat canta en la plaza de la Catedral delante de más de cincuenta mil personas. Durante el recital presenta algunas de las canciones de su nuevo disco Bienaventurados.

			‘Metamorfosis’

			Película dirigida en 1970 por Jacinto Esteva, que aprovechó la bienvenida multitudinaria de Serrat en el aeropuerto de El Prat a su regreso de su primera gira latinoamericana para grabar algunas escenas para el film.

			Middle of the Road

			En el año 1971 y en la discoteca madrilenya J&J, tiene lugar uno de los “aparejamientos” más curiosos: Serrat formando cartel con el grupo Middle of The Road, populares en aquel momento gracias a la pegadiza canción Chirpy Chirpy, cheep cheep. El motivo no es otro que un concierto benéfico organizado por la FAO contra el hambre en el mundo.

			Mihura, Miguel

			Autor teatral español. En 1971 se habló de un posible montaje de su obra Tres sombreros de copa con Serrat como protagonista y en formato de comedia musical, pero no llegaría a llevarse a cabo. No sabemos si el personaje femenino estaba pensado para el debut teatral de Marisol.

			Milanés, Pablo

			Amigo y colaborador del cantante en conciertos, homenajes, discos y otros proyectos entre España y Cuba. En 1975 Serrat incorporaba a su repertorio el tema La vida no vale nada; en 1986, cantaba el tema de Milanés Yo pisaré las calles nuevamente en el disco Querido Pablo; y Pablo Milanés, en el año 2005, participaba en el disco colectivo Cuba le canta a Serrat, con una versión del tema Mensajes de amor de curso legal.

			Milhaud, Alain

			Productor musical. Su nombre aparece a lo largo de los años sesenta y setenta en muchos de los proyectos musicales que se desarrollan en la música popular española. Grupos de música pop como Los Canarios o los Pop Tops, o cantautores como Paco Ibáñez o Maria del Mar Bonet, serán protagonistas de algunas de sus producciones. Entre los proyectos que se quedarán en el tintero de Milhaud se encuentra la realización de un disco sobre Brel con la participación de Serrat.

			Mina

			Diva de la canción popular europea desde hace más de cincuenta años. En 1969 Mina transforma La tieta en uno de sus grandes éxitos, Bugiardo e inconsciente. No será hasta el año 2007 en que finalmene graban juntos,Serrat y Mina, la canción Sin Piedad en el álbum Todavía, una grabación que no deja al cantante con buen gusto de boca. Por otro lado, la cantante italiana había sido la primera opción para el dúo de la canción Es caprichoso el azar, que finalmente realizará Noa.

			Miná, Gianni

			Periodista, escritor y conductor televisivo comprometido con los problemas y las transformaciones del continente latinoaméricano. En la revista L’ Espresso publica una entrevista con el título Il Dylan di Spagna, que sirve de presentación del cantante en Italia. Es autor del libro América un continente desaparecido, con un texto presentación de Serrat.

			Mini

			Entre los coches de la escudería Serrat destaca el Mini Cooper, en el que se le puede ver en algunas fotografías de finales de los años sesenta. El cantante Tony Ronald explicará años después alguna anécdota sobre las carreras nocturnas por la autovía de Castelldefels mientras regresaban de la discoteca Tropical.

			Milagro

			“Que las cosas se produzcan por milagro no tiene ningún mérito”.

			Miralles, Ricard

			La Cara B de Serrat. “Estaba haciendo el servicio militar cuando fui a la plaza del Sol de Gràcia a ver una actuación que Joan hacía en el entoldado con el Tete Montoliu, y fue precisamente el Tete el que me lo recomendó”. El disco Per Sant Joan/Marta supone el inicio de la colaboración entre los dos músicos, que ha continuado hasta la actualidad con sus paréntesis y descansos. Miralles ha puesto el acento en álbumes como Dedicado a Antonio Machado, Serrat 4, En tránsito o Cada loco cono su tema. Músico jazzista, inicios en el Jamboree Jazz Club, director musical del sello Discophon, trabajos en la Nova Cançó, producciones con Alberto Cortez, Mari Trini, Soledad Bravo, etc. señalan su trayectoria musical. Miralles y Serrat serán los protagonistas de una de las tournées más largas e intensas, Serrat 100 X 100.

			Miramar

			Nombre con el que se conocen los estudios de TVE en Barcelona situados en la montaña de Montjuïc y que verán el debut televisivo de Serrat –voz en off- en el programa Mare Nostrum cantando el tema Ara que tinc vint anys.

			Miró, Pilar

			Realizadora de televisión y de cine que mantuvo una fuerte amistad con Serrat, primero durante el periodo franquista y después en la etapa socialista con Felipe González. No llegaron a colaborar en ningún proyecto artístico significativo.

			Mito

			La palabra mito ha estado asociada a la figura de Serrat en muchas ocasiones. El cantante se ha convertido en un símbolo y el personaje ha acabado arrastrando una serie de etiquetas de carácter social, político, musical, etc. El mito del Serrat luchador antifranquista, el mito del cantante rebelde, el mito del cantante censurado, el mito del cantante romántico, etc.

			Mô

			Nombre con el que los habitantes de Menorca llaman popularmente a la ciudad de Maó y que ha dado título a la canción y al álbum con el que Serrat volvía a la creación en catalán después de casi dos décadas, en el años 2006.

			Moix, Terenci

			El escritor aparece en el guión de la película Tren de matinada (después Palabras de amor). Terenci Moix también colaboró en algunos de los guiones radiofónicos del programa La radio con botas. En la revista Mundo Joven protagoniza un divertido diálogo con un Serrat al otro lado del Atlántico y que en el momento de la entrevista sólo lleva puestos unos calzoncillos...

			Moix, Ana María

			Autora del libro 24 horas con la gauche divine, que incluye una divertida encuesta con una serie de personajes relacionados con este grupo y periodo barcelonés. A la pregunta sobre tres características imprescindibles para poder ser miembro de la gauche divine, Serrat responde: 1. Montar una asociación de los vagos más trabajadores del país. 2. Bramar contra la censura. 3. Ser socio del Barça.

			Montllor, Ovidi

			La noche del 30 de noviembre de 1994, en el teatro Calderón de Alcoi, se reunía por primera vez –y última– una buena parte de la antigua Nova Cançó. El motivo no es otro que compartir con Ovidi Montllor, en aquel momento aquejado de una grave enfermedad, unas horas de amistad y canciones. Serrat, que acaba de volver de Suramérica, no puede faltar a la cita con el amigo. También han acudido Raimon, Maria del Mar Bonet, Pi de la Serra, Marina Rossell, Tomeu Penya, Al Tall, Toti Soler y otros compañeros musicales. Tres meses después moría el cantante de Alcoi. Serrat le deja como homenaje una vigorosa versión de su tema, Perque vull. En el año 2008 recibió el Premi Ovidi Montllor del Col.lectiu de músics Ovidi Montllor. Durante los conciertos de Dos pájaros contraatacan, Serrat y Sabina realizan un tributo al cantante interpretando los temas Perque vull y Homenatge a Teresa.

			Montoliu, Tete

			“Trabajar con el Tete era una fantasía cada día. Era una cosa diferente porque no había un trabajo previo de canción. Él cogía la canción y sobre ella cada uno hacíamos nuestro trabajo, y pasaban cosas . Más que un director musical, el Tete era un compañero de escenario”. Durante un breve periodo, entre abril y agosto de 1968, pianista y cantante forman tándem en una serie de actuaciones que suponen el retorno de Serrat a los escenarios. Treinta años después volvían a compartir el escenario del Palau Sant Jordi con la complicidad musical de un viejo estándar americano, Misty o Tot és gris en la versión de Jaume Picas. Al concierto Tete Montoliu dejaba una versión inolvidable de Paraules d’amor. La fotografía del cantante en la portada del diario La Vanguardia delante del féretro de Tete Montoliu quedará como una de las imágenes más impactantes del álbum serratiano.

			‘Montonera’

			Título de una canción que no pasaría nunca por los estudios de grabación. La leyenda ultramarina o del otro lado del Atlántico, habla de una novia montonera, esta organización armada situada a la izquierda del peronismo, que habría desaparecido y posteriormente asesinada durante la dictadura militar en Argentina. Serrat, en las pocas ocasiones en que se ha referido a la canción, señalaba como protagonista de la composición a una joven de nombre Alicia asesinada por la extrema derecha. Gracias al politico y pensador argentino, Rodolfo Puiggrós, una de las voces más respetadas del peronismo de izquierdas, la canción seria rescatada y vería finalmente la luz.

			Montsalvatge, Xavier

			En la revista Destino el compositor publica una elogiosa crítica del primer elepé en catalán publicado en el año 1967. Montsalvatge destacaba sus grabaciones y canciones como Ara que tinc vint anys, Els vells amants o La Tieta, que “revelan una madurez, un equilibrio, un impulso emocional, una capacidad de agudeza y clarividencia interpretativa”.

			Moreno J. J.

			Técnico de grabación que aparece en los registros discográficos de trabajos como Piel de manzana, Res no és mesquí, Tal com raja, etc.

			Motta, Guillermina

			“Hay una imagen para mí que no se puede borrar: Serrat en casa de mis padres cantando las dos canciones que acababa de componer: Cançó de matinada y La tieta. Lo recuerdo con mucha ternura”. “La primera vez que lo vi, creo que estaba en casa de Xavier Elies, todavía no lo había oído cantar, y me hizo mucha gracia, con aquel aspecto un poco infantil. Le pregunté: “¿Tú, qué tienes, dieciséis años?”. Y él muy serio me dijo: “Escucha, tengo veintiuno, eh?””. A pesar de este inicio un poco desafortunado, Serrat y Guillermina establecerán una fuerte amistad con correspondencias musicales, televisivas, políticas, etc.

			Muerte

			La muerte en primera persona hace acto de aparición en la poética serratiana con el tema Si la muerte pisa mi huerto, una canción a medio camino entre Le moribund, de Jacques Brel, y el Qui, de Charles Aznavour. En la gira Dos pájaros de un tiro Serrat y Sabina exorcizaban a sus demonios particulares con humor y el tema El muerto vivo, de Peret. En La orquesta del Titanic, Serrat y Sabina desgranaban las sucesivas muertes de un tal Martínez, primer apellido, por otra parte, de Joaquín Sabina.

			Mujer

			En la canción Si hagués nascut dona Serrat reflexiona sobre la identidad femenina. Se trata de un retrato tierno e irónico enmarcado en una sociedad donde el destino de la mujer se escribe desde su nacimiento con unos colores determinados y distintivos. Es una canción que dedica a aquellas niñas “piel de manzana” de su barrio de Poble Sec con sus sueños, frustrados o rotos , esperando la llegada del príncipe azul.

			Multa

			Los antiguos gobernadores civiles del régimen franquista destacaban, entre otras cosas, por sus generosas multas a la hora de castigar los “exabruptos” o las “salidas de tono” de los cantantes. Raimon, Llach, Pi de la Serra, etc. no estarán exentos de estas sanciones económicas. Durante una actuación en un club de Pamplona en el verano de 1973, Serrat pronuncia “unas frases alusivas” al conflicto laboral que estaba sufriendo la capital navarra. Es detenido durante dos horas en el Gobierno Civil y se le impone una multa de 50.000 pesetas.

			‘Mundo Joven’

			Revista musical que se publica entre 1968 y 1974 y que dedicará muchas de sus portadas y reportajes a Serrat. El primer número de la revista aparece con una fotografía del cantante y de la italiana Patty Pravo, en aquel momento triunfadora con La bambola. Entre los periodistas de la revista encontramos nombres como Pilar Cambra, Juby Bustamante, Joan Manresa, Lluís Bonet Mojica, José María Íñigo, Jordi Garcia Soler etc.

			Muñoz Molina, Antonio

			Autor del prólogo del libro Cancionero de Serrat, publicado por Aguilar-El País en el año 2000. “Serrat, en el mejor sentido, era uno de los nuestros. Llevaba el pelo largo y las patillas que nosotros queríamos dejarnos y tenía aquella juventud adulta que a nosotros, atrapados en la parálisis impaciente de la adolescencia, nos parecía tan inalcanzable como los sueños de abocarnos en el mundo exterior”.

			Mundstock, Mario

			La voz en off del componente de Les Luthiers será la encargada de presentar a La orquesta del Titanic en la gira de Dos pájaros contraatacan.

		

	
		
			N	

			Nacimiento

			El 27 de diciembre de 1943 Serrat llegaba al mundo en la clínica la Alianza de Barcelona. Este mismo año también nacerían Salvatore Adamo, Janis Joplin, Mick Jagger, Julio Iglesias, Keith Richards, Pablo Milanés y José Luis Rodríguez El Puma.

			Nano

			Nombre con el cual se conoce cariñosamente al cantante y que a partir de los años setenta se hará muy popular en Argentina. Joaquín Sabina, con la canción Mi primo el nano, acabó de inmortalizarlo.

			Naturaleza

			A lo largo de su obra musical, junto a temáticas recurrentes como las amorosas o de carácter social, en la lírica serratiana destaca la naturaleza ya sea experimentada o como motivo de reflexión desde diferentes miradores y contenidos. Desde la observación naturalista hasta la alerta ecológica, desde el paisaje botánico –con una lista abundante de las diferentes especies arbóreas, como olivos, robles, encinas, pinos, palmeras, etc. – hasta el observatorio ornitológico poblado de gaviotas, vencejos, palomas, gorriones, halcones, entre otros especímenes, o el canto a bestias más domesticadas como el gallo carneriano o el perro, trotamundos y libertario. Todo un decálogo de intenciones expresivas con la naturaleza como protagonista que acabará por erigirse como uno de los leitmotivs más persistentes en la obra serratiana, y que la distinguirán expresivamente de otros cancioneros de autor.

			Negro

			Antes de que se convirtiera en bandera distintiva de las tribus góticas y después que Los Bravos hubieran dictado que Black is Black, este color será el distintivo de la figura de Serrat sobre los escenarios durante la temporada 1969-1970. De negro riguroso, como algunos de los grandes intérpretes de la Chanson, es el Serrat que se presenta en los recitales de primavera de 1969 con los versos de Machado, el que recorre plazas de toros, salas de fiesta y entoldados durante el verano loco de aquel mismo año y el que debuta, al otro lado del Atlántico, en los teatros de México, Santiago de Chile, etc..con los versos republicanos de don Antonio Machado.

			Neruda, Pablo

			En alguna ocasión Serrat comentó su interés en ponerle música a la poesía de Pablo Neruda, pero la única incursión conocida en la obra del poeta chileno es el poema Puedo escribir los versos más tristes esta noche del célebre poemario amoroso para el proyecto Neruda en el corazón que se presentó en el año 2004 al Palau Sant Jordi.

			Nervios

			Los nervios han sido un elemento presente e inevitable durante muchos años sobre la escena. Nervios que en palabras del mismo Serrat le hacían acabar los conciertos con las uñas clavadas en las palmas de las manos.

			Noi del Poble Sec

			Dentro de la campaña de promoción del cantante aparece este título, que lo acompañará durante mucho años como reconocimiento de su origen geográfico y social. Entre los posibles autores de la frase se encuentra el locutor Salvador Escamilla.

			Nova Cançó

			«Esta gente que venía a nuestros conciertos, que compraba nuestros discos y que defendía nuestro trabajo es la que hizo posible que la Nova Cançó fuera una realidad y que nosotros pudiéramos hacer nuestro aprendizaje. La Nova Cançó fue entre otras cosas, una nueva canción que defendía la importancia del texto, su valor lírico, y donde sus contenidos, por supuesto, en muchas ocasiones no fueron del gusto de la administración, y que reivindicaba el uso de catalán como lengua de expresión. Un desafío en un tiempo en qué la cultura catalana, como la vasca o la gallega, estaban condenadas al ostracismo».

			Novola

			En este sello edita en 1968 su primeros discos en castellano con los temas Poema de amor y El Titiritero y el famoso La,la,la con Mis gaviotas como cara secundaria. Novola será la marca moderna y juvenil del sello Zafiro, que contará con artistas como Los Brincos, Juan & Junior, Massiel, Mocedades, Marisol, etc.

			Nueva York

			En el año 1976 Serrat cantaba por primera vez en Nueva York, en el Town Hall Theatre, una presencia musical que se sucederá en el futuro y en otros escenarios de la ciudad.

			

[image: honda_jazz_2.jpg]

			Ágil, versátil y dispuesto a todo

			
Descúbrelo

		

	
		
			O	

			O’Neill, Alexandre

			El poeta portugués Alexandre O’Neill es el encargado de trasladar algunas de las canciones de Serrat a la lengua de Pessoa y Amalia Rodrigues. Con el titulo de Joan Manuel Serrat…E as suas cançoes aparece en 1969 un álbum que incluye temas como O ferro-velho (El drapaire), una versión que se hará popular en la voz del cantante de fado, Carlos do Carmo, O Saltimbanco (El titiritero), Pouco a pouco (De mica en mica), etc. El disco quedará como uno de los pocos trabajos unitarios del cantante en la adaptación internacional de sus canciones.

			Òliba

			Sello discográfico que crearon Serrat y Marià Albero en los años setenta dentro de Edigsa como plataforma para creadores, músicos, artistas, proyectos necesitados de una plataforma para mostrar su trabajo. En Òliba surgirán, entre otros, los cuplés de Guillermina Motta, Ia & Batiste, Barcelona Traction, Iceberg, Enric Barbat, etc. Cómo recordaba Marià Albero, “todas las producciones tuvieron en su momento un toque de originalidad reconocido por los medios de la época, y la mayoría de los trabajos fueron premiados por su aportación a la modernidad”.

			Obiols, Raimon

			En el disco Res no és mesquí Serrat realiza una dedicatoria al político socialista. El cantante lo apoyará en la campaña electoral para la presidencia de la Generalitat de Catalunya y otros momentos políticos de su trayectoria.

			Obrero

			Serrat ha reivindicado su origen obrero y popular. Obreros serán los protagonistas de la canción Caminito de la obra, clase social que también hacía acto de aparición en el tema Por las paredes, en la construcción de aquella Catalunya mestiza y plural tan reivindicada y defendida por el cantante.

			Obsceno

			No hay constancia de ninguna denuncia por obscenidad contra el cantante, pero determinadas palabras y expresiones de las canciones de Serrat han sido objeto de censura por su carácter supuestamente obsceno o inmoral. Entre otras, El drapaire, Fiesta, Conillet de vellut, Decir amigos, Esos locos bajitos, etc.

			Obsesión

			Entre las principales obsesiones de Serrat -como todo perfeccionista- se encuentra la del trabajo bien hecho, no sabemos si siguiendo el mandato noucentista de “ l’obra ben feta”. Seguramente, es por eso, que el cantante destaca por ser un practicante obsesivo de los ensayos durante sus giras.

			Ocaña, Luis

			Corredor de origen español que ofrecerá jornadas épicas al ciclismo con sus duelos con el otro mito ciclista, Eddy Merckx. Serrat guarda entre sus recuerdos un maillot del Tour de Francia que le regaló Ocaña.

			Oficio

			“Uno tiene que aplicarse en su trabajo por un mínimo de respeto al público. Si no te gustas a ti mismo en primer lugar, no le puedes gustar al público. Yo siempre trabajo en la misma dirección: busco alguna cosa que interese y conmueva, y este oficio me ha dado grandes satisfacciones, cosa que no quiere decir que no dudes y no sufras. Me siento orgulloso de tener este oficio. En la medida en que la gente canta mis canciones mi dedicación está más que justificada”.

			Oliver, Joan

			Joan Oliver (Sabadell, 1899-Barcelona, 1986). Poeta y escritor también conocido por el nombre de Pere Quart, autor del poema Infants incluido en el disco Fa vint anys que tinc anys. Oliver es también autor de la frase “todo en esta vida es relativo, aproximado y provisional”, que Serrat ha hecho servir en muchas ocasiones. Como Joan Oliver y Raimon, Serrat en su momento rechazará la Creu de Sant Jordi.

			Olmo, Luis del

			Veterano conductor radiofónico que ha mantenido una estrecha relación con Serrat desde los tiempos de Radio Peninsular de Barcelona. Serrat será invitado puntual de su programa Protagonistas.

			Olimpiadas

			Si hay unas olimpiadas en la vida de Serrat estas son las Olimpiadas de Barcelona del año 1992. Serrat se encuentra entre los portadores de la antorcha olímpica por las calles de la ciudad.

			Ona

			Histórica librería catalanista y sede de la editorial Edigsa. Allí tiene lugar la presentación a los medios de comunicación de la carta de renuncia de Serrat al Festival de Eurovisión. En su interior, el músico Antoni Ros-Marbà pondrá el acento a muchas melodías serratianas.

			Ondas

			Premios radiofónicos conducidos por Ràdio Barcelona, más tarde por la Cadena Ser, que han distinguido a Serrat en diferentes ocasiones.

			Opera

			El Teatro Opera de Buenos Aires se cuenta entre los escenarios y noches de éxitos de Serrat en la ciudad de Buenos Aires.

			Opereta criolla

			Lo que me costó el amor de Laura es el título de una opereta del polifacético artista argentino Alejandro Dolina y en el cual participan Mercedes Sosa, Les Luthiers, Ernesto Sábato y Serrat en el papel del guardián del barrio del dolor.

			Orfeón Donostiarra

			Como preámbulo del Serrat sinfónico, en el Festival de Peralada del año 1997 Serrat realiza una colaboración con el Orfeón Donostiarra y la Orquesta Sinfónica de Galicia. En el programa de la velada msical se incluyen los temas Cantares, Vas com les aus, Mediterráneo y Paraules d’amor.

			Originalidad

			Palabra que Serrat ha observado siempre con una cierta prudencia con respecto a sus trabajos musicales.

			OTAN

			En medio de la campaña del referéndum sobre la OTAN, Serrat protagoniza la portada de la revista Actual vestido de soldado y con el titular: “Esta no es mí guerra”. Las fotografías son de Xavier Miserachs. Serrat participará también en algunos de los conciertos que se realizan contra la entrada en la organización militar, como el festival multitudinario que se celebra en la Casa de Campo de Madrid.

			Otero, Julia

			Los programas televisivos y radiofónicos conducidos por la popular presentadora siempre han tenido como invitado de honor a Joan Manuel Serrat. Julia Otero, de origen gallego, vivió durante muchos años en el barrio del Poble Sec y mantiene con el cantante una larga amistad.

			

		

	
		
			P	

			Pájaro

			Además de haber servido de protagonista y emblema para las giras “volátiles” con Joaquín Sabina, los pájaros, y las aves en general, cuentan con una gran representación en el cancionero serratiano: gorriones, vencejos, ruiseñores, gaviotas, halcones, etc.

			Palacio de Bellas Artes de México

			Uno de los espacios míticos de la cartografía musical de Serrat, el Palacio de Bellas Artes de la ciudad de México le ofrece una de las recepciones más cálidas durante la primera gira por tierras americanas. Serrat, después de Maurice Chevalier, es el segundo cantante de música popular que pisa su escenario. La crítica mexicana lo acoge como el “cantor de la Nueva España”.

			Palau de la Música

			La noche del seis de noviembre de 1965 la silueta de un chico joven, de aspecto adolescente y con la guitarra como escudo melódico se proyecta en medio del espacio diseñado por el arquitecto Domènech i Montaner. Es su primera actuación en el Palau de la Música –el Palacio de la Música, como anuncia la publicidad de la época– y como cabeza de cartel aparece Raimon, que presenta les Cançons de la roda del temps. Frente al grito raimoniano emerge el canto de la añoranza serratiana, un neorromanticismo de baladas agridulces y factura naïf, la voz que se dispone a proclamar sus veinte años como arma de combate y la adscripción mediterránea como identidad entre la montaña de Montjuïc y la Avenida del Paral.lel. El escenario del Palau de la Música señalará algunos de los grandes momentos de su trayectoria profesional, como el recital, ahora ya en solitario, en abril de 1967 o la serie de recitales a finales de 1968 que anuncia su voluntad de “vivir como el viento, el viento que se mueve libre entre la gente.” Con motivo del centenario de la entidad, en el año 2008 Serrat reaparecía con un recital íntegramente en catalán, que habría merecido sin duda una grabación de la velada histórica.

			Palau i Fabre, Josep

			Cuando Serrat decidió ponerle música, Palau i Fabre ya había merecido la atención de una apasionada Maria del Mar Bonet que cantaba su poema Jo em donaria a qui em volgués. Toti Soler y Dolors Laffitte también se habían dejado seducir por su voz poética. En el disco Fa vint anys que tinc vint anys Serrat dejará una conmovedora versión de su poema Vaig com les aus.

			Paoli, Gino

			Uno de los grandes representantes de la canción de autor italiana y europea. Títulos como Sapore di sale, Senza fine o Il cielo in una stanza han hecho de él uno de los intérpretes más populares de la canzone diversa, que revolucionaba la música popular italiana en la década de los años sesenta. Gino Paoli ha dedicado una parte de su obra a las canciones de Serrat , adaptando al italiano temas como Mediterráneo, Tio Alberto, De cartón piedra, Balada de otoño, etc. Al programa Blitz (1982) de la RAI, Serrat y Paoli interpretan juntos La mujer que yo quiero.

			‘Paraules d’amor’

			Para los multitudinarios recitales de la gira de 1984 Serrat recupera Paraules d’amor, ahora como objeto compartido con el público en el turno de las propinas. Así, queda reflejada la canción al disco en directo que se publica ese mismo año con el acompañamiento del público. A partir de ahora, el tema se convierte en la pieza de clausura de todo recital serratiano, sobre todo en tierras catalanas y otros puntos del ámbito lingüístico. En catalán, y también excepcionalmente en castellano, Paraules d’amor se ha ganado la etiqueta de clásico y uno de los temas versionados por artistas como Alejandro Sanz, Ana Belén, Dyango, Rosario Flores, Tete Montoliu, Chucho Valdés, Mayte Martín, Montserrat Caballé, Josep Carreras, Amaya, Soledad Bravo, etc. La canción también ha tenido su extensión con un libro de los periodistas Víctor Amela y Roser Amills del mismo título. Pero, seguramente la versión más conmovedora para su creador, ha sido la que escuchó volviendo de un concierto y en un pueblo del Empordà, ya de madrugada, en una verbena, cuando escuchó cómo una orquesta de baile tocaba “les velles paraules d’amor” mientras la luna iluminaba la noche. La canción finalmente había llegado a su destino.

			‘Pare’

			Durante el verano de 1973 Serrat adelanta una canción que introduce un argumento, si no nuevo, al menos poco tratado en el cancionero catalán y español: la proclama ecologista. La canción está incluida en el disco Per al meu amic y acabará transformándose en el tema más popular del álbum. Durante muchos años acompaña Serrat en sus recitales, dentro y fuera de Catalunya, con traducción al español si el auditorio lo requiere. La canción, enunciada con una cierta ambigüedad, no sabemos si está dirigida a un ser panteísta, a un dios espiritual o a una figura familiar, en este caso, el padre, añade al acierto de la melodía, con un cierto carácter de romance trovadoresco, un texto que de una manera sencilla recorre y explica toda la cadena ecológica. La canción avanza en un clímax cada vez más dramático, que se cierra con una especie de llamamiento general a la defensa ecologista.

			Pareja

			Si tenemos que hablar de una pareja sobre el escenario, por antigüedad tendríamos que decir el nombre de Ricard Miralles, pero por proyección mediática este título se lo ha ganado Joaquín Sabina. Los dos cantantes han puesto al día la “fórmula del Dúo Dinámico” donde un Serrat –aquí en el “papel” de Ramón Arcusa- acompaña a la guitarra a un extrovertido Manuel de la Calva, o Joaquín Sabina para la ocasión.

			Parera Fons, Antoni

			Productor y compositor mallorquín que se inicia en la Nova Cançó como intérprete baladístico. Interviene en algunos recitales de Serrat en los años sesenta como primera parte del cartel . Serrat recuperarà su tema T’estim i t’estimaré en el disco antológico dedicado a la Nova Cançó.

			París

			Las calles y hoteles de París confluyen en diferentes etapas en la biografía de Serrat. Así, la ciudad es el escenario de un cantante primerizo que realiza sus primeros pasos, un cantante polémico y dubitativo, que dice no al Festival de Eurovisión, o un cantante exiliado, que espera su retorno a Catalunya en un París frío e invernal.

			Parra, Violeta

			En el verano de 1972 Serrat presenta la canción Mazurquica modernica de la cantante chilena Violeta Parra, con el contrapunto irónico del piano de Francesc Burrull. La canción lo acompañará entre 1975 y 1976 en los recitales que realiza durante el exilio por tierras americanas. El tema ha quedado finalmente registrado en el disco Cansiones.

			Patrimonio del Mediterráneo

			Entre los galardones que seguramente le han hecho más ilusión se encuentra esta declaración de Patrimonio del Mediterráneo, una distinción que se le entregó el 24 de mayo de 2008 en la pequeña demarcación de la Liguria (Cinque Terre, Italia).

			Patrocinador

			La gira musical de presentación del disco Material sensible contó con la Fundación ONCE como patrocinador, la primera vez que una gran entidad esponsorizaba al cantante.

			‘Penélope’

			En el otoño de 1969 aparece en forma de single la canción Penélope. Durante mucho tiempo permanecerá –para una parte de la crítica– como una pieza secundaria de la obra serratiana, mientras el público la coloca entre las favoritas del repertorio. Penélope enlaza con una tradición literaria española, la figura de la mujer solterona y su estigma social, que vemos en obras como La señorita de Trevélez, Doña Rosita la soltera o La tía Tula, y en películas como Calle Mayor. Pero seguramente una de las referencias más directas sea La niña de la estación, la canción escrita por su admirado Rafael de León y popularizada por Conchita Piquer.

			‘Per al meu amic… Serrat’

			Título de los dos volúmenes que una serie de intérpretes y en estilos diversos repasan el cancionero de Serrat en catalán. Entre las sorpresas agradables del tributo se encuentra, poder escuchar a Sisa cantando Perquè la gent s’avorreix tant?, o a Pascal Comelade depositar Cançó de bressol en una caja de música.

			Perdedores

			“Yo nací en una familia de perdedores como tantas familias de este país. Mi padre, cuando la sublevación de Franco contra el gobierno institucional de la República, se alistó en el ejército republicano hasta que cayó prisionero. Mi madre se quedó huérfana en la guerra, prácticamente toda su familia fue asesinada por las tropas de Franco, y por lo tanto, los fantasmas de la guerra vivieron en nuestra casa. Yo me llamo Joan por mi abuela, Juana, y Manuel por mi abuelo, los padres asesinados de mi madre”.

			Pérez-Mínguez, Pablo

			Este fotógrafo, futuro cronista de la movida, coincide con Serrat en un apartamento de la Torre de Madrid. Serrat prepara los recitales al Teatro Carlos III y se deja fotografiar en un ambiente de relax y distensión.

			Perito agrícola

			Después de su paso por la Universidad Laboral de Tarragona se matricula en la Escuela de Peritos Agrícolas, en la Escuela Industrial que se encuentra en la calle del Comte d’Urgell de Barcelona. En esta elección, según el mismo Serrat, pesaría más un cierto exotismo por el mundo rural que una verdadera vocación,.

			Perro

			Serrat ha dejado –incluso escritas– sus preferencias por este animal doméstico. Son muchas las fotografías en que aparece acompañado de perros. Desde un dogo, propiedad de Oriol Regàs, una pareja de setters en los tiempos de cala d’Or, o unos simpáticos teckels de la fotógrafa Colita. Entre las últimas apariciones caninas, lo hemos visto en compañía de un perro de raza carlino propiedad de su hija Maria.

			Pi de la Serra, Francesc

			Aunque Pi de la Serra le dedicó una canción satírica como Sóc el millor, la amistad entre los dos cantantes ha pasado en todos estos años muchas pruebas del nueve. Serrat ha dejado algunas de las mejores interpretaciones extraídas del cancionero de Pi de la Serra: A poc a poc, Havia de ser així, L’home del carrer y una contagiosa Lletania a dúo en el Palau Sant Jordi.

			‘Piano Bar’

			Programa de TV3 de los años ochenta presentado por Jordi Estadella que contarà entre sus invitados con Joan Manuel Serrat. Cantante y presentador se someten a un divertido juego de imágenes entre “el norte y el sur”, la degustación de un cóctel o un tratamiento de choque. En el programa participa también Pi de la Serra.

			Piazzolla, Astor

			Al regreso de uno de sus primeros viajes de la Argentina, Serrat cuenta con entusiasmo su descubrimiento de la figura y la música de Astor Piazzolla. Algunas fotografías nos muestran a los dos músicos en un local noctámbulo de la capital argentina. La relación no irá más allá. Serrat se lamentará más tarde de no haber podido colaborar con el músico argentino, a diferencia de otros artistas como Georges Moustaki o Mina, intérprete de una volcánica versión del tema Balada para mí muerte en el programa Teatro 10 de la RAI.

			Picas, Jaume

			Hombre polifacético, crítico de cine, escritor, dramaturgo, realizador televisivo y letrista. Jaume Picas colabora con la editora Edigsa, escribiendo o adaptando canciones para artistas como Núria Feliu, Glòria o La Trinca, con los que realiza el popular y aclamado album Festa Major. Jaume Picas mantuvo una càlida relación con Serrat y estará detrás, como director artístico, en la presentación del intérprete al Palau de la Música en abril de 1967. Picas murió en el año 1976.

			Picazo, Miguel

			Director de cine y representante de aquello que se conoció como el Nuevo cine español. En 1969 estará a punto de dirigir Serrat en la película Los hijos de Alvargonzález, sobre el romance lírico de Antonio Machado. Sin embargo, este proyecto, en el cual Serrat colaboró con una aportación económica, finalmente no acabaría materializándose

			Pinochet, Augusto

			En 1986 Serrat cantaba su deseo de “volver a pisar las calles de Santiago de Chile” en los versos de Pablo Milanés. El golpe militar del general Pinochet en 1973 había provocado la ausencia del cantante, que, como otros artistas, se niega a cantar en el país bajo el regimen dictatorial. En 1988 el régimen le prohíbe la entrada durante la campaña del referéndum. En 1990, finalmente después de diecisiete años, Serrat volvía a cantar en Chile, en el estadio nacional.

			Pirata

			En la discografía no autorizada hay que señalar un disco pirata conocido como Serrat al Grec, grabado en directo en el Teatro Grec de Barcelona en el verano de 1983.

			Pluralidad

			“Desgraciadamente no hemos alcanzado el sueño de vivir en una sociedad plural, tolerante y respetuosa y sabedora que la pluralidad es nuestra riqueza y no nuestra enemiga”.

			Poble Sec

			“Mi barrio era un barrio de muchos acentos donde se mezclaban obreros inmigrantes con gente de teatro. El Paralelo, sobre todo en la década de los cuarenta y cincuenta, cuando era la gran vía de teatros y music-hall de Barcelona, alimentaba a una buena parte de los pobladores de este barrio”. Además de Serrat, del barrio del Poble Sec saldrán, entre otros, Jaume Sisa, Julieta Serrano, Mónica Randall, Los Mustang, el grupo de rock Los Cheyenes, Los 4 de la Torre, Julia Otero, etc.

			Poeta Cabanyes

			Además de ser el nombre de un poeta prerromántico es también el de la calle donde creció Serrat y que desde 1989 luce una placa conmemorativa que lo recuerda.

			Poetas

			“Siempre que pongo música a los poemas de otro es porque descubro en aquel otro aquello que me habría gustado escribir, hacer a mí”.

			Porcel, Baltasar

			El escritor mallorquín trazaba un revelador retrato del cantante en la revista Destino en el verano de 1969 durante el rodaje de la película La larga agonía de los peces. A principios de 1976 Porcel viaja hasta París para realizar una entrevista con el cantante, en aquel momento exiliado, que mira con cautela la situación politica en Catalunya y en España.

			Porter-Moix, Miquel

			Uno de los padres fundadores de la Nova Cançó. Historiador del cine y bibliófilo, Miquel Porter-Moix es el autor de Les floristes de la Rambla, una canción que Serrat recogerá décadas después y seguramente de las composiciones más turísticas interpretadas por él.

			Porter-Moix, Josep

			Autor del libro Una historia de la Cançó (Generalitat de Catalunya, 1988) que en su momento provocó una cierta polémica acusado de hacer un análisis muy partidista del movimiento musical.

			PSC

			Desde 1976 las siglas del PSC comparten un espacio reservado en la biografía serratiana.

			Pradera, Maria Dolores

			La incombustible intérprete y el cantante finalmente unían sus voces en el disco Gracias a vosotros. El enlace melódico se producía con la canción Tu nombre me sabe a yerba.

			Premios

			Casi medio siglo de trayectoria profesional dan para muchos premios y recompensas, desde aquel trofeo Gavina que recibía en 1967 en la gala del Gran Premi del Disc Català. De los dos lados del Atlántico, el cantante ha recibido premios y distinciones de carácter discográfico, cultural, honorífico, social, musical, etc.

			Preservativo

			Durante una entrevista en la cadena Tele 5 la presentadora, la actriz Laura Valenzuela, le pregunta por el uso del preservativo, Serrat, además de aconsejar la utilización, reconoce que “a pelo” da mucho más gusto.

			Prêt-à-porter

			“Las canciones uno las escribe para todo el mundo, empezando de entrada para uno mismo, lo que pasa es que cada uno se las acaba haciendo a su medida. Soy como una especie de sastrería, donde cada uno se hace mis canciones a su medida: se las corta por aquí, se las arregla. De la única cosa que estoy seguro es que no quieren un manual de instrucciones”.

			Proverbios

			Durante la gira de Serrat 100 X 100 hace uso de proverbios orientales para enlazar las canciones del recital.

			Prostitución

			En la canción La primera (Per al meu amic), Serrat narra su bautizo sexual de la mano de una prostituta. En algunas entrevistas ha recordado esta iniciación y conocimiento carnal.

			Público

			“Mi relación con el público se basa en una confianza mutua”.

			Publicidad

			Causas como la educación infantil, la prevención de las enfermedades coronarias o la lucha contra los incendios y otras, han tenido la participación en primera persona de Serrat como reclamo publicitario.

			‘Pueblo’

			Diario vespertino de Madrid dirigido por Emilio Romero que concede los premios Popular del año. Serrat, con Raphael, El Cordobés, Manolo Santana, el Che Guevara, Farah Diba y otros, será distinguido como Popular 1967.

			Pugliese, Oswaldo

			El 17 de julio de 1988 Serrat cumple otro de sus sueños. Se convierte en vocalista del grupo musical del maestro y compositor del tango Oswaldo Pugliese. El concierto se celebra en el Teatro Albéniz de Madrid, y Serrat evoca la figura de Carlos Gardel con el tango Melodía de arrabal entre el delirio de la gente.

			Puig Palau, Alberto

			Personaje de perfil casi legendario, protagonista de una biografía donde se mezclan la alta burguesía catalana y los gitanos, piloto de coches y espía al servicio de los aliados durante la Segunda Guerra Mundial, mecenas cultural y organizador de fiestas de la jet set internacional, desde de Ava Gardner hasta Lola Flores. En la canción Tío Alberto, Serrat hace un retrato del personaje, que sin duda hubiera merecido una segunda parte a la vista de su densidad argumental.

			Puigserver, Fabià

			El desaparecido creador del Teatre Lliure fue también el autor de la espectacular escenografía que acompañó Serrat en forma de gran pájaro matissiano durante los años ochenta.

			Pujol, Jordi

			Las relaciones entre el político y el cantante no han pasado nunca de la discreción. Por otra parte, Serrat se ha manifestado muchas veces crítico con la política convergente con respecto a su proyección y apoyo a la cultura.

			Pujols , Francesc

			Este curioso filósofo ha sido evocado en más de una ocasión por Serrat. “Había un catalán universal que dijo que llegaría un día en que los catalanes, por el hecho de serlo, iremos por el mundo y lo tendremos todo pagado. Ahora, me pasa aquello que decía Pujols, me invitan a comer en todos los lugares. Esto significa que en los restaurantes están contentos de volver a verme y comprobar que siguen conservando un buen cliente”.

			Puvill, Josep

			Amigo y fotógrafo. Pep Puvill ha dejado portadas inolvidables, como el álbum Com ho fa el vent, con el rostro tierno y al mismo tiempo seductor de Serrat. También es el autor de portadas de discos como La tieta o de las fotografías del primer disco de larga duración en catalán. La cámara de Puvill ha escrito una parte significativa de la biografía de Serrat: Los recitales con Tete Montoliu, las estancias en cala d’Or, la gira histórica de 1984...

			

[image: honda_accord_2.jpg]

			Creado para sorprender a los que saben de automóviles

			
Descúbrelo

		

	
		
			Q	

			‘Qué bonito es Badalona’

			La publicación de la canción en 1978 provocó la protesta del alcalde de la ciudad de Badalona, todavía del anterior régimen franquista, que acusaba al cantante de haber injuriado a la localidad catalana. La canción también estuvo instrumentalizada por el partido de extrema derecha Plataforma per Catalunya en un spot para las municipales del 2001, que tuvo que retirar ante la protesta del cantante.

			Queco

			Nombre familiar del primer hijo de Serrat, Juan Manuel, nacido en 1969 en Madrid de su unión con la modelo Mercedes Doménech y que permanecerá en “secreto” hasta el año 1974. Juan Manuel Serrat “Queco” también es padre de dos niñas, Luna y Lucía.

			‘Querido Cabaret’

			Espacio musical de TVE (1990) presentado y dirigido por la cantante Guillermina Motta y que contó con la presencia de cantantes como Paolo Conte, Milva, Juliette Gréco o Serrat, en una actuación especial donde interpretó los tangos Malena, Taconeando y Margot. El cantante Ovidi Montllor interpretaba a un camarero de la sala.

			Quino

			Su amistad se remonta al año 1972, con ocasión de una visita del dibujante a Barcelona. No se conocen, pero tanto Serrat –por el creador de Mafalda- como Quino –por el intérprete de Mediterráneo- habían mostrado respectivamente su admiración. Joaquín Salvador Lavado, o Quino para el humor gráfico, forman parte de este “club iberoamericano” donde también están en lugar preferente, otros “socios” como Eduardo Galeano, Mario Benedetti, Álvaro Mutis, Roberto Fontanarrosa, etc. Todos unidos por la amistad y una visión del mundo a uno y otro lado del Atlántico.

		

	
		
			R	

			Rabassa, Francesc

			Músico barcelonés, Francesc Rabassa, de profesión batería, pasará por una de las formaciones bandera del rock y el pop catalán de los años sesenta, Los Gatos Negros. Más adelante, con Lucky Guri (teclados) y Jordi Clua (bajo), crea el trío de jazz-rock Barcelona Traction. Rabassa formará el cuarteto musical integrado por Ricard Miralles, Jordi Clua y Josep Maria Bardagí, una de las formaciones más sólidas de la escena serratiana y que acompañará al cantante a lo largo de los años ochenta.

			Radio

			Primera gran ventana de la infancia de Serrat y gracias a la cual, la vida se abre cada día cosida de canciones, concursos, seriales radiofónicos o pegadizas canciones publicitarias. La radio se convierte en un mundo de fantasía que ilumina la oscuridad de las casas y suaviza las heridas del corazón. “La radio para mi es el mejor compañero, al levantarme por la mañana, antes de leer los periódicos, escucho la radio, y cuando me voy a la cama, lo último que apago es la radio”.

			Ràdio Barcelona

			Desde su primera visita a finales de 1964, la emisora capitalizará la figura de Serrat ofreciéndole su apoyo radiofónico.

			Ràdio 4

			En diciembre de 1980 Serrat anunciaba personalmente por esta cadena, en forma de pequeñas historias y con un lenguaje coloquial, las canciones de su nuevo disco Tal com raja.

			‘Radioscope’

			Este popular programa radiofónico merecería figurar en algunas de las más de 200 canciones compuestas por Serrat. Conducido por Salvador Escamilla supuso una plataforma de comunicación y apoyo logístico para la Nova Cançó y sus intérpretes. Sus primeras señales se emitieron el 13 de enero de 1964 con un vibrante Bon dia Catalunya! a cargo de Salvador Escamilla, y entre los invitados de aquel día, se encontraban Josep Maria Espinàs y Guillermina Motta.

			Raimon

			“Todos estamos un poco por él”, decía Serrat a propósito del significado y peso de la figura de Raimon en la Cançó. Como otros cantantes, Serrat actuarà en muchas ocasiones de “telonero“ de Raimon en sus inicios. El autor de Al vent ha sido el motor de arranque, la voz que ha servido para cohesionar el movimiento musical y darle entidad. Raimon, como Serrat, viene de una familia de perdedores de la guerra y de orígenes humildes. Los dos son hijos de la posguerra y han dado testimonio en canciones como Quan jo vaig nàixer (Raimon) y Cançó de bressol (Serrat). El canto existencial y juvenil de Raimon, Al vent, continúa en el canto identitario del Serrat de Ara que tinc vint anys. Si Raimon pone música a un poeta “nacional” y antifranquista como Salvador Espriu, Serrat hace otro tanto con Machado y Hernández. La mirada sobre los clásicos de Raimon (Ausiàs March) tiene su correspondencia con la de Serrat y los contemporáneos (Papasseit, Carner). Primero Raimon, y después Serrat, consiguen llevar la canción fuera de los circuitos clásicos (salas de baile) o marginales (centros y salones parroquiales) a los teatros en forma de conciertos. Podemos hablar, pues, de trayectorias paralelas con muchos puntos en común. A pesar de las diferencias y en algunos momentos, las polémicas y los enfrentamientos, los dos intérpretes y autores han acabado segregando dos grandes obras musicales, próximas y diversas. Dos obras, en definitiva, que comparten la misma voluntad: Haber sobrevivido con dignidad a los vientos de las modas. Con la interpretación de D’un temps, d’un país Serrat le ofrece uno de los mejores regalos musicales la noche del 23 de abril de 1996 en el Palau Sant Jordi. Durante la presentación en el Auditori de Barcelona (2004), Raimon tendrá un recuerdo para el amigo enfermo y le dedica la canción Oh desig de cançons.

			Ramírez, Xavier

			Secretario y ayudante personal de Serrat, es la persona que guarda la intimidad del cantante durante las giras y el encargado de resolver toda la intendencia doméstica.

			Raphael

			“Gracias a Serrat, pasamos de Raphael a Serrat”. Palabras de Lluís Llach para situar una sociedad y una escena artística donde la figura de Raphael capitalizaba hasta aquel momento la sensibilidad o el gusto musical. El “duelo” Serrat-Raphael animará las revistas y los hit-parades entre el final de los años sesenta y los primeros setenta, como cara y cruz de la música pop española. Raphael frente a Serrat. O al revés. Teatralidad, histrionismo, manierismo escénico frente a sobriedad, sencillez, intimidad. Si Raphael hace de la desmesura, su vector estético, Serrat responde con una contención gestual digna del Actor’s Studio. Habrá momentos para la polémica en las revistas del corazón, cuando Serrat, ante la noticia de una posible boda de Raphael, declara “tan difícil es que Raphael se case como que a mí me vuelvan a llamar para Eurovisión”. El encuentro Serrat-Raphael de momento resultaba imposible, y habrá que esperar casi cuarenta años para que los dos coordinen sus voces en la era digital y los versos machadianos de Cantares.

			‘Raro’

			Como otros artistas, si un día Serrat se decide, ya tiene material de sobra para hacer su disco Raro, aquel que reúne las piezas más desconocidas, insólitas u originales. Para el proyecto, anotemos canciones como Platxèria o Divisa, sobre poemas no editados de Salvat-Papasseit, interpretaciones de los tiempos del exilio, La vida no vale nada (Pablo Milanés) o La poesía es un arma cargada de futuro (Paco Ibañez-Gabriel Celaya), canciones populares (La lluna, la pruna, La taverna d’en Mallol), temas de la Nova Cançó (La balada d’en Jordi Roca, Nova Cançó de S’amor perdut), tangos (Malena, Taconeando), de películas (Els amants) sudamericanas (Camino de los Quileros, Canción de los horneros, Luna Tucumana, etc.). Ya lo ven, material disponible, no nos falta.

			Recital

			Recital y Serrat forman un matrimonio indisoluble. Desde aquella presentación en solitario en el Palau de la Música en abril de 1967 con un Serrat abrazado a su guitarra, los recitales han sido el mejor test a la hora de evaluar su evolución artística. Y estos recitales han visto la transformación sobre el escenario de un joven intérprete, todavía aprendiz inseguro, en el artista seductor y magnético que acabaría convirtiéndose. Del Serrat que “estrenaba” las manos en los recitales del Palau de la Música el año 1968, al Serrat degustador de una copa de cava, entre canción y canción, en el recital de formato íntimo.

			‘Recitals 77’

			Nombre utilizado para la gira que, en compañía de Barcelona Traction i Quartet de Corda, recorrió una buena parte de las tierras de habla catalana durante el verano de 1977. Al acabar la estación, el balance final era de cerca de noventa conciertos. No estaba mal.

			Recitado

			La primera noticia discográfica de un Serrat recitando la tenemos en la canción Poema de amor, una introducción que será obviada en interpretaciones posteriores y que no sabemos por qué razones o motivos. Esta modalidad seguirá dando sus frutos en Cantares y los repetidos versos Caminante no hay camino... y La saeta, sin duda, dos de los recitados serratianos más populares. Recitados encontramos también en De cartón piedra, al final de la canción, como clausura dramática, y en la Elegía hernandiana, como apertura lírica. En algunas ocasiones, excepcionalmente, se ha servido de diferentes poemas para introducir una canción, como la poesía de Walt Whitman o de Vicente Aleixandre para cantar Miguel Hernández.

			Recuerdos

			“Si nosotros no manipuláramos nuestros recuerdos, las calles estarían llenas de gente colgada y los puentes llenos de cadáveres de la gente que se habrían lanzado para suicidarse”.

			Refranero

			El refranero popular ha estado frecuentemente reivindicado por Serrat como fuente pedagógica y literaria. Serrat ha hecho uso en muchas de las canciones y ha dado título hasta alguno de sus álbumes, Cada loco con su tema. Y cómo no, un Serrat al cual le gusta recordar aquello de Quien canta, sus males espanta, como cultura y filosofía musical.

			Regàs, Oriol

			El empresario y promotor, además de amigo y cómplice de las noches de Bocaccio, veladas en la casa de Llofriu en compañía de sus perros, colaboró en diferentes proyectos con Serrat: organización de conciertos, representación artística, etc. Oriol Regàs estará tambien entre los amigos que lo acompanya en su retorno del exilio a Barcelona en 1976. El empresario murió en el año 2011. En su funeral se escucharon, entre otras canciones, Paraules d’amor.

			Religión

			Fuera de los conocidos ritos tradicionales, bautizos, primeras comuniones, la asistencia a la boda o funeral de algún amigo, los vínculos o las prácticas religiosas de Serrat quedan como un territorio bastante desconocido y poco ejercido.

			‘Remena nena’

			Título de un conocido cuplé que acompañará para siempre a Guillermina Motta, del álbum- del mismo titulo- que con apoyo de Joan Manuel Serrat, constituyó uno de sus mayores éxitos de ventas y que supuso el relanzamiento de su carrera musical. Serrat, con otras voces ilustres, -véase, Francesc Burrull y Ramon Calduch- se encargará, además, de darle apoyo vocal.

			Represaliados

			Como homenaje a los represaliados del franquismo, Serrat interviene en un festival que se celebra en el Palau Sant Jordi con los actores Juan Diego, Lluís Homar, Julieta Serrano, Mercedes Sampietro, el Orfeó Català y Pi de la Serra. El acto se promueve para recuperar la memoria histórica de la represión franquista en el 70º aniversario del final de la Guerra Civil y comienzo de la dictadura.

			República

			Régimen político por el cual Serrat ha demostrado –a pesar de su conocida discreción–, sinceras simpatías que lo han hecho, incluso, cantar los colores de la bandera republicana. De momento la única concesión monárquica que se le conoce ha sido la de vestirse de rey mago en el año 1982 y recibir educadamente algún premio de manos de los reyes o los príncipes de Asturias.

			Reverberi, Gian-Piero

			Arreglista y compositor italiano que colabora en el disco Mediterráneo. Reverberi ha trabajado con cantantes como Mina, Gino Paoli, Lucio Battisti, Fabrizio de André, etc.

			Revolución

			A pesar de haber vivido de cerca el inicio del famoso y revolucionario Mayo del 68 o haber conocido revoluciones como la cubana o la sandinista, las inquietudes revolucionarias de Serrat han pasado casi siempre por un filtro crítico y examinador. Aun así, no ha podido evitar y cantar, que, de momento, prefiere la revolución antes que las pesadillas.

			Ribas, Antoni

			Director que ha estado detrás del debut en la pantalla de Serrat, Palabras de amor, y de la última –de momento–, La ciutat cremada, aparición cinematogràfica y seguramente el papel que le dejó más satisfecho. Antoni Ribas murió en el año 2007.

			Ríos, Miguel

			En 1972 Miguel Ríos publicaba una versión de aires rock del tema Cantares que produjo alguno que otro ataque de urticaria en los fans más conservadores de Serrat. Los dos cantantes compartirán más de un escenario en una especie de mano a mano torero en el verano de aquel mismo año. Más adelante tendrán tiempo de volver a coincidir en simpatías socialistas, programas musicales en TVE y Canal Sur y en la gira El gusto es nuestro, que aprovecharán para repasar e intercambiar el repertorio del uno y del otro. En lo que de momento no coinciden, son en sus preferencias futbolísticas: Mientras que el corazón de Miguel Ríos es tan blanco como la novela de Javier Marías, el de Serrat sigue siendo de un intensísimo color azulgrana.

			Rivière, Margarita

			La escritora y periodista, además de haber dejado algunas excelentes crónicas sobre el cantante, debutará como biógrafa con un libro dedicado a Serrat.

			Rock and roll

			“Mi primer grupo fue aquello que se decía un conjunto, un grupo de rock and roll pero que nunca debutó, sólo llega a tocar en la Universidad. Hacíamos un poco de todo, y seguramente nuestra indefinición fue la causa de su fracaso. Recuerdo que mezclábamos cosas de los primeros Beatles con el Ma vie de Alain Barriere”.

			Rolling Stones

			En octubre del año 2000 en la revista Rolling Stones el periodista Diego A. Manrique publica una entrevista con el título Joan Manuel Serrat, sexo, drogas y rock and roll. Serrat, por primera vez, detalla sus experiencias con el hachís, la marihuana, etc.

			Ros-Marbà, Antoni

			El primer tramo de la obra serratiana aparece señalado por la dirección musical de Antoni Ros-Marbà, que pone a punto las canciones del primer álbum y temas como La tieta o Cançó de bressol. Ros-Marbà también será el responsable del segundo projecto musical de larga duración, el disco de temas populares, Cançons tradicionals. Los dos músicos se reencontrarán en el futuro en los álbumes Mediterráneo y Per al meu amic, donde Ros-Marbà vuelve a encargarse de toda la dirección musical. El trabajo del músico y arreglista deja momentos de gran inspiración y sensibilidad en temas como Helena, Menuda o Pare.

			Rumba

			En diferentes momentos Serrat ha dejado testimonio de su flechazo y amor por este ritmo que tiene su propia identidad en la llamada rumba catalana. En 1975 firmaba la rumba Caminito de la obra, y en el futuro otros ritmos rumberos volverán a coincidir en el estudio de grabación. A ritmo de rumba se producía uno de los momentos más animados de la gira Dos pájaros de un tiro, cuándo Serrat y Sabina interpretaban el tema El muerto vivo, de Peret. Formaciones rumberas como Sabor de Gràcia, Ai, Ai, Ai, o el mismo Peret se han encargado también de pasar por el colador rumbero canciones como Paraules d’amor, La cançó del lladre o Me’n vaig a peu.

			

[image: honda_crv_3.jpg]

			Haciendo posible lo imposible

			
Descúbrelo

		

	
		
			S	

			‘Sábados circulares’

			Uno de los programas que han señalado la historia de la televisión y la comunicación en Argentina. Permanece en antena a lo largo de la década de los sesenta y la primera mitad de los setenta. El conductor del programa es Pipo Mancera, y en el otoño de 1969 recibe a un joven Joan Manuel Serrat que se presenta por primera vez delante de las cámaras televisivas de aquel país.

			Sabaté, Quico

			Creador publicitario, amigo y estrecho colaborador de Serrat, Sabaté está detrás de muchos de los proyectos e ideas que se producen desde la oficina del cantante, Taller 83. Entre los últimos, hay que destacar el afortunado título Dos pájaros de un tiro. Murió en el año 2010.

			Sabina, Joaquín

			Joaquín Sabina llegó a la canción de autor para continuar el camino donde Serrat lo había dejado con canciones como De cartón piedra, Romance de Curro el Palmo, Fiesta o La mujer que yo quiero. La continuación narrativa del Serrat más “literario” versus el Serrat más “testimonial”; del Serrat más “fabulador” frente al Serrat más “notarial”; del Serrat, irónico y desvergonzado de Conillet de vellut frente al Serrat solemne y comprometido de A quien corresponda; del Serrat cuenta-historias de Penélope frente al Serrat más moralizador de Bienaventurados. A los dos los une el tango y la copla, la rima y la lírica. Brel y Dylan. El bolero de la medianoche y la ranchera de la despedida. Concha Piquer y José Alfredo Jiménez. Sabina transmutará del cantante bohemio al trovador moderno y eléctrico y enlaza, de paso, con las nuevas generaciones, necesitadas de un mito de su tiempo. Como el Serrat de Mediterráneo, es “cantor y embustero”; como el Serrat de Señora, “bohemio y soñador”. A falta de las provocaciones o las genialidades de un Gainsbourg, Sabina nos mostraba su cara más canalla y aparecía desnudo con un bombín como única prenda de vestir y compañía. Disputa a Serrat territorios como Argentina y México, hasta aquel momento de “obediencia” serratiana por lo que respecta a la canción de autor. Un primer intento de escenificación del dúo Sabina-Serrat –todavía inédito– es el homenaje a Josep Maria Bardagí que finalmente quedarà abortado a causa de un inoportuno accidente coronario. El encuentro tendrá que esperar el verano del 2007, cuando los dos cantantes cocinen mutuamente sus repertorios -sin muchas sorpresas todo sea dicho- un cremoso juke box al gusto del público, relleno entre canción y canción de comentarios y los necesarios- e inevitables- tópicos y rivalidades. Serrat y Sabina están dispuestos a demostrarque lo suyo no es un matrimonio de conveniencia, como algunos malpensados quieren ver, sino un amor verdadero y, si es posible, para toda la vida, aunque no haya contacto carnal. Y además, que a la hora de repartir emociones, tanto monta, monta tanto. Sobre el escenario habían conseguido la cuadratura del círculo, hacer de la diversidad, la complementación feliz, una unión artística donde Sabina despertaba su “animal escénico” y alma de bailarín, mientras Serrat sabiamente se abrazaba a la guitarra como fiel amante. El eterno baile entre la rauxa y el seny. No sabemos si por nostalgia, o por alguna otra razón inconfesable, los dos cantantes decidieron volver a mostrarse su amor sin pecado original sobre la escena con la gira Dos pájaros contraatacan, en el año 2012. Como prueba y también prenda del reencuentro, esta vez sobre la mesa un puñado de canciones escritas entre Maó y Matalascañas, del Mediterráneo al Atlántico, encabezadas por “La orquesta del Titanic”, el himno que cada noche los marineros y otras almas a la deriva, acostumbran a cantar antes de sumergirse en el oceano de sus sueños.

			Sagarra, Joan de

			El periodista Joan de Sagarra y Serrat se vieron envueltos en una pequeña polémica a raíz de la presentación del cantante en el Palau de la Música en abril de 1967. La crítica del periodista en el Correo Catalán no fue del gusto de algunos seguidores del cantante, que así lo hicieron notar con sus cartas al director. Sagarra es también el autor de una divertida crónica sobre Serrat y su Mare Lola en la sección que publica en los años setenta en el diario Tele-Expres bajo el título Las rumbas de Joan de Sagarra.

			Sala de fiestas

			Entre 1967 y 1974 Serrat actúa con frecuencia en este tipo de espacios dentro de un circuito comercial que conoce muy bien a su representante Lasso de la Vega. Salas como Florida Park, en Madrid, o El Papagayo, de Barcelona, viven noches de triunfos y también algún que otro incidente.

			Salvat-Papasseit, Joan

			En la canción Quasi una dona, Serrat proclamaba su deseo de ser “mestre d’ amor como el Salvat” y le dedicaba la Cançó per a en Joan Salvat-Papasseit haciendo uso de algunos versos del poeta como declaración y compromiso de vida. Papasseit será un proyecto largamente acariciado por Serrat que pasará por las manos de Joan Albert Amargós y que finalmente ve la luz con el toque Bardagí, que le da un marcado acento mediterráneo y de influencias populares, ritmos de habanera y sonidos de cobla. Publicado con el título Res no és mesquí, señala el último registro con el sello Edigsa. El disco recoge la atmósfera musical de la Barcelona mestiza y mediterránea de los setenta y deja títulos inolvidables como el que da nombre al álbum, Res no és mesquí, Quina grua el meu estel o el mosaico musical Collita de fruits.

			San Agustín, Arturo

			Periodista y amigo del cantante, autor del libro Sapore di sale, una “crónica sentimental italiana” y viaje por la Liguria. Serrat escribe un texto de presentación.

			Sanz, Alejandro

			“Serrat ha sido uno de los cantautores que más influencia ha ejercido en todas las generaciones que hemos salido posteriormente. A él le debemos que la poesía haya llegado a la gente ». En la edición del 75º aniversario de los premios Ondas los dos artistas comparten el escenario con la canción Romance de Curro el Palmo. Era el encuentro feliz entre dos maneras de hacer música popular.

			Satué, Enric

			Diseñador gráfico y autor de una buena parte de las portadas discográficas para los sellos Edigsa, Zafiro, Ariola y Sony Music. El diseñador desvela algunas de las prácticas del cantante: “Serrat tiene una táctica para ganar adeptos para su idea. Consiste en invitarte a comer centollo recién llegado del Cantábrico en algún chiringuito del extrarradio, lejos del centro urbano y mediático. El crustáceo y la compañía en exclusiva forman una alianza invencible”.

			Sau

			Serrat cantaba con Carles Sabater y Pep Sala, el dúo Sau, en 1996 y en un Palau d’Esports de Barcelona lleno hasta los topes. El concierto cerraba la gira de presentación del disco Set.

			Segadores

			La portada del disco Cançons tradicionals estarà un tiempo “congelada” por la censura. La causa no es otra que es el grabado de unos segadores que aparecían como ilustración en la portada.

			‘Sense Bardagí’

			Fue el título escogido para el concierto homenaje del Palau de Sant Jordi el jueves 28 de junio del 2001 encabezado por Serrat y Joaquín Sabina. Este concierto habría sido un primer ensayo de futuras aventuras posteriores entre los dos artistas. Serrat, a causa de un pequeño susto coronario, quedará finalmente descolgado del cartel y será Sabina el maestro de ceremonias, acompañado del resto de los invitados, Ana Belén, Tricicle, Pi de la Serra, El Gran Wyoming, etc.

			‘Señora’

			La Señora de Serrat enlaza con la Madame de Barbara y sobre todo con Votre fille a vingt de Moustaki en la voz de Serge Regianni. Es también el título escogido para un volumen dedicado al cantante, de acento femenino, con voces de las dos bandas del Atlántico editado por Discmedi.

			Serrahima, Claret

			Diseñador gráfico y autor de trabajos para Jaume Sisa, La Rondalla de la Costa, Companyia Elèctrica Dharma, etc. Es el encargado del diseño gráfico del disco Tal com raja.

			Serrahima, Lluís

			Promotor, activista y pionero de la Nova Cançó y uno de los primeros fans que Serrat encuentra dentro del grupo musical. Desde su casa, Serrat saldrá un domingo 2 de mayo de 1965 para su debut como el jutge número 13. Serrat llevarà a cabo, años después, una versión espléndida del tema Què volen aquesta gent?, escrito por Serrahima.

			Serrat, Josep

			Empleado de Catalana de Gas, Josep Serrat proviene de una familia originaria del Priorat que por culpa de la plaga de la filoxera tendrá que emigrar a Barcelona. Durante la Guerra Civil lucha defendiendo la República y pasa un tiempo en un campo de prisioneros del ejército franquista. Josep Serrat será un elemento decisivo cuando Serrat decide abandonar los estudios universitarios por la música, mostrándole su apoyo. Una decisión profesional que como era previsible, la familia acogerá con inquietud. En la canción A quien corresponda quedará su nombre escrito, y en muchas entrevistas, Serrat se referirà a él como un hombre trabajador y tolerante y con el cual compartirà la afición por el tango y matar el tiempo con la caña de pescar. Josep Serrat muere en el año 1980.

			Serrat, Carlos

			Hermanastro de Serrat que se ha caracterizado por su discreción mediática. Se lo puede distinguir entre las personas que acuden a recibir al cantante cuando regresa del exilio, en el aeropuerto del Prat de Barcelona. Carlos Serrat ejercerá, entre otras profesiones, la de taxista. Con motivo de su nombramiento como representante eurovisivo, Serrat declaraba haberse enterado de la noticia por su hermano taxista.

			Serrat, Candela

			La única descendiente del clan Serrat que de momento ha optado por dedicarse a la vida artística como actriz. De entrada, su experiencia ha sido sobre la escena y la disciplina teatral. Ha participado en la popular serie de TV3 La Riera. Serrat le ha dedicado la canción El teu àngel de la guarda.

			Serratmania

			Entre los años 1968 y 1974 la serratmania se extiende por todas partes. Serrat es el personaje de moda y sus entrevistas o reportajes llenan las revistas de información general, de la política al corazón, Triunfo a Hogar y Moda. Por todas partes, todo aquello que rodea al personaje Serrat despierta curiosidad, expectación y, por supuesto, morbo.

			‘Serrat als barris’

			Al regreso del exilio Serrat canta, entre los meses de octubre y noviembre de 1976, por los barrios de Barcelona en una campaña destinada a recaudar fondo para la Federación de Barrios de Barcelona. Serrat als barris se cerrará con un concierto multitudinario en el Palau dels Esports de Barcelona.

			‘Serrat, cançons a la carta’

			Programa de Ràdio Rubí con las canciones de Serrat como protagonista y la participación de la audiencia. El espacio radiofónico estaba presentado por Antoni Badia, gran animador del universo serratiano, y Lidia Juste.

			‘Serrat en sus propias palabras’

			Título de un disco promocional para la radio donde Serrat introducía con historias, anécdotas familiares, recuerdos, etc. una serie de canciones. Unas presentaciones que en algunos casos servían para desvelar su origen o matriz creativa.

			‘Serrat… ¡eres único!’

			Tengo el corazón contento... Con la letra de la canción de Palito Ortega, Serrat daba las gracias por el disco donde quince artistas habían grabado algunas de sus canciones más populares. Editado por RCA, colaboraban en el tributo musical entre otros, Juan Perro, Rosario, Ketama, Antonio Flores, Kiko Veneno –el único que, junto con Umpah Pah y Sau, escoge un tema del repertorio catalán–, Antonio Vega, Lole y Manuel, Enemigos, etc. Y un Joaquín Sabina cantando No hago otra cosa que pensar en ti. El proyecto es obra del productor musical Paco Martín y constituye el primer gran volumen discográfico que recoge la obra serratiana por otros intérpretes.

			‘Serrat pop’

			Proyecto que reune una serie de versiones que ofrece la cara más pop –aunque el resultado final es un disco bastante ecléctico– del Serrat catalán, a cargo de grupos como Antònia Font, Miqui Puig, Refree, Marc Parrot, etc.

			Sesto, Camilo

			Durante un tiempo Camilo Sesto y Serrat compartirán el mismo representante artístico, José María Lasso de la Vega, y casa de discos, Ariola Euromusic. E incluso ayudante personal, el torero José Manuel Inchausti Tinín.

			Sexo

			Por culpa de las canciones de Serrat –y de otros cantautores– las relaciones sexuales empezaron a normalizarse en la literatura musical y a tratarse de una manera más adulta en las canciones. De las intensas metáforas de la copla se pasó a una poética de acento realista y relaciones más íntimas entre hombres y mujeres. En este apartado, sin duda hay que señalar títulos pioneros como Poco antes que den las diez.

			Sexador

			Gracias a una beca de la Universidad de Barcelona, Serrat pudo ejercer esta práctica profesional, que hizo de él un excelente sexador de pollos.

			‘Show de nit’

			Una de las primeras presentaciones de Serrat con la plana mayor dels Setze Jutges. Teatre Romea 31 de mayo de 1965. En la velada, actuan entre otros, Miquel Porter, Remei Margarit, Josep Maria Espinàs, Delfí Abella, Enric Barbat, Xavier Elies, Guillermina Motta, etc.

			‘Si no fos per tu’

			Como material de promoción del tema Si no fos per tu, Serrat graba un videoclip musical donde aparece caracterizado -más de treinta- de personajes diferentes.

			Sindicato Nacional del Espectáculo

			Uno de los sindicatos “nacionales“ creados por el franquismo y que regía el mundo del espectáculo, el teatro, la música, etc. En octubre de 1975, bajo la presidencia de Jaime de Capmany, Serrat es expulsado por sus declaraciones “antipatrióticas“ efectuadas en México.

			Sisa, Jaume

			Según el cantautor galáctico, Jaume Sisa “Serrat, con Antonio Machín y Concha Piquer, constituye la cima de la canción sentimental de la segunda mitad del siglo XX en nuestro país”.

			Snoopy

			Una de las viñetas más recordadas por Serrat: Snoopy le dice a Charlie Brown que se va a dar una vuelta. Al cabo de un rato regresa y Charlie Brown le pregunta por qué está triste. Snoopy tumbado sobre el tejado de la caseta le responde: Han construido un parking sobre mi infancia». Esta historia, Serrat, la ha hecho valer más de una vez para explicar la desaparición de muchos paisajes y referencias de su vida.

			‘Sóc el millor’

			En medio de la primera –y última– “guerra civicomusical” de la Nova Cançó, Pi de la Serra ponía en circulación una canción satírica, Sóc el millor, protagonizada por un cantante con bastantes coincidencias y similitudes serratianas.

			Socías, Jordi

			Sus retratos de Serrat han ilustrado las páginas y las portadas del magazine dominical de El País. Jordi Socías ha sido también el responsable de algunas de las imágenes más divertidas de la pareja Serrat-Sabina.

			Socias Humbert, Josep Maria

			Político, abogado y colaborador de Serrat. Desde su despacho Josep Maria Socias Humbert gestionará la defensa y los derechos del cantante en diferentes causas y procesos judiciales.

			Soledad

			La soledad transita por la vida de muchos personajes de la poética serratiana: Los paseos solitarios de Penélope por la estación invernal esperando a su amante o la soledad que comparten los viejos amantes al final de su vida. Solitarios son los caminos de El Titiritero y La Carmeta; vidas solitarias y encarceladas para los habitantes del Pueblo Blanco o la soledad del creador en busca de la inspiración huidiza en No hago otra cosa que pensar en ti.

			Soler Serrano, Joaquín

			Hombre de radio y televisión, Joaquín Soler Serrano se encuentra entre los periodistas que viajan con Serrat en el avión de retorno de la primera gira americana. Soler Serrano retransmite en directo el acontecimiento.

			Solfa, Ricardo

			Ricardo Solfa, una de las mutaciones habidas por cantante Jaume Sisa en su dilatada carrera artística. Especializado en el género de los boleros, definía en una ocasión y de esta manera a los dos cantantes y vecinos de la calle Poeta Cabanyes del Poble Sec, Sisa y Serrat: “Sisa y Serrat son como la cara y la cruz de una misma moneda, Serrat es el triunfador, el guapo y millonario, y Sisa es el miope, peludo, y hoy marginal y olvidado”.

			Sueños

			“Hay gente a la que le gusta más ver los sueños por televisión que cerca de su casa”.

			Stuven, Hugo

			Veterano realizador de programas televisivos y responsable del especial de TVE, Música, maestro, protagonizado por Joan Manuel Serrat en 1981.

			Sudaca

			Adjetivo con el cual ha sido honrado y que Serrat ha añadido a su lista de distinciones: charnego, sudaca, mestizo...

			Supersticiones

			“Yo no creo en las supersticiones, pero cuando me cae la sal enseguida me la tiro por detrás, procuro no ponerme nada de color amarillo sobre el escenario y evito pasar bajo una escalera”. Y si el aviso no quedaba suficientemente claro, dejaba un manual de instrucciones -en caso de auxilio- en la canción Toca madera.

			

		

	
		
			T	

			TV3 al País Valencià

			Serrat está entre los firmantes, junto con nombres como Pasqual Magarall, Jordi Pujol, Manuel Vicent, Mariscal, etc. en contra del cierre de las emisiones de TV3 en el País Valencià , una recogida de firmas que promueve la entidad Acció Cultural y que dará pie a medio millón de firmas.

			Taburete

			Elemento indisociable del personaje Serrat. Desde el año 1968 un taburete, de líneas art nouveau y originario de la decoración del club Bocaccio, forma parte del atrezo del cantante en sus conciertos. También han puesto sus posaderas sobre tan ilustre pieza de mobiliaro, Miguel Ríos, Víctor Manuel y Joaquín Sabina.

			‘Take five’

			Pieza clásica del repertorio jazzístico compuesta por Paul Desmond e interpretada por The Dave Brubeck Quartet en el álbum Time Out (1959) y que sirvió de inspiración rítmica a Juan Carlos Calderón para los arreglos de la canción «Mediterráneo».

			Taller 83

			Oficina, productora y despacho de Joan Manuel Serrat situada en la calle Tuset de Barcelona y que contó en su fundación con los nombres del abogado y alcalde en tiempos de la transición a Barcelona, Josep Maria Socias Humbert, y Francesc Sabaté.

			Tarrés

			Para su disco Cansiones Serrat presentaba en sociedad a su alter ego, Tarrés, capicúa y palíndromo de Serrat. El tal Tarrés había tenido un primer anuncio en la canción «Si no fos per tu », pero sin descubrir su verdadera identidad. Se sospecha que en los últimos tiempos Tarrés acostumbra a acompañar Sabina de copas cuando Serrat se va a dormir.

			‘Taverna d’en Mallol, La’

			Canción del poeta Apel·les Mestres que Serrat cantó durante uno de sus recitales al Teatro Tívoli de Barcelona en el año 1969. Serrat realizaba un homenaje y recuerdo al cantante Emili Vendrell, que había popularizado la composición.

			‘Te deix, amor, la mar com a penyora’

			En la narración de la escritora Carme Riera, que acompañará a toda una generación de lectores a mitad de los años setenta, en un fragmento del texto se encuentra una referencia a Serrat y otros cantantes de la Nova Cançó, como Raimon, Guillermina Motta, los festivales de música, etc. en aquella Barcelona efervescente de los años sesenta, que sirve de paisaje para sus protagonistas.

			Teatro

			Antes de los pulcros auditorios y los palacios de deportes, lejos del griterío de las plazas de toros o el humo de las salas de fiesta, la expresión serratiana se construye y se irá definiendo sobre los escenarios de los teatros. El nacimiento del intérprete seductor, del artista magnético, del cantante romántico y desafiante, del comunicador y tejedor de historias, toma su carta de naturaleza sobre el escenario y las luces teatrales.

			Teatre Lliure

			El 26 de diciembre de 1978, día de San Esteve, el circuito catalán de TVE emite un especial grabado en el Teatre Lliure donde Serrat repasa diferentes momentos de su trayectoria musical. El recital es íntegramente en catalán, con la excepción del tema «Caminito de la obra». El programa supone el reencuentro del cantante con la televisión pública, de la que estaba ausente desde el año 1974.

			‘Tele-Estel’

			El primer semanario en catalán de información general después de la Guerra Civil. Se publicó desde 1966 hasta 1969, año en qué fue suspendido por la administración franquista. Joan Manuel Serrat apareció en varias portadas de la publicación.

			Teléfono

			En este apartado tenemos que poner el número de teléfono del final de la canción «Conillet de vellut»: «Ja saps on hem trobaràs: 203 82 82 conillet poregós...». Por supuesto,que Serrat, despues de su osadía creativa, tuvo que pedir un nuevo número a la compañía Telefónica.

			Televisión

			Las relaciones con TVE -durante muchos años la única televisión posible- han estado marcadas por las intermitencias. A diferencia de otros cantantes, Serrat se verá desprovisto de este importante apoyo de comunicación durante mucho tiempo, y no será hasta la década de los ochenta que las relaciones se normalizen. El rodaje televisivo de Serrat se producirá en América, donde sus apariciones en las televisiones y canales de Argentina, México, Venezuela, Chile, Perú, etc. serán frecuentes.

			Tena, Carlos

			Periodista musical que colabora y dirige algunos de los programas de radio y televisión más innovadores de los años setenta. En 1981 es el encargado de conducir el programa musical que supone el retorno de Serrat a TVE, Música, maestro. Serrat presenta las canciones de su nuevo disco, En tránsito, alternando con temas clásicos como «Mediterráneo», «Aquellas pequeñas cosas», «Pare», «Para la libertad», etc. Entre el público se encuentra amigos e incondicionales del cantante como Guillermina Motta, Salvador Escamilla, Ia Clua, Luis del Olmo, Antonio de Senillosa, José Luís de Vilallonga, etc.

			Tenco, Luigi

			Malogrado cantautor italiano al que Serrat rendía un pequeño tributo en un programa de la RAI (1982) cantando el tema «Mi sono innamorato di te».

			Teresa, Ángeles

			Además de dedicarle una de sus obras maestras, «Cançó de bressol », la señora Ángeles, según todos los testigos que la conocieron, era una mujer con una fuerte personalidad y carácter. De origen aragonés y raíces antifranquistas, verá cómo una parte de su familia es asesinada por el bando franquista durante la Guerra Civil. En medio de la guerra, Ángeles colabora cuidando y trasladando a los niños huérfanos del frente. Su recuerdo aparece a lo largo de la obra de Serrat y en canciones como «Mi niñez», «Soneto a mamá» o, recientemente, «Si hagués nascut dona».

			Testamento

			La canción «El testament d’Amèlia» le sirve para establecer un parlamento divertido con el público –no catalán– en el que explica las peripecias argumentales de la composición y las relaciones maternofiliales de las protagonistas.

			Tiffon, Candela

			«Es inteligente, paciente, comprensiva y tiene mucho carácter», ha dicho Serrat en alguna ocasión a propósito de su mujer. Podríamos añadir también su conocida discreción y, evidentemente, la belleza que ha hecho suspirar a más de un amigo. Candela Tiffon o Yuta, el otro nombre con el cual se la conoce familiarmente, trabajaría como modelo publicitaria, protagonista de una popular campaña de oro de los años setenta, profesión que abandonará cuando conoce a Serrat. Podría haber sido la protagonista de la canción «La noia que s’ha posat a ballar».

			Tin Tin

			El personaje creado por el dibujante Hergé, y su inseparable Milú, se cuentan entre las lecturas favoritas de Serrat con otros héroes y heroínas del cómic como Mafalda, Mortadelo y Filemón y Charlie Brown.

			Tip y Coll

			Dúo formado por la pareja Luis Sánchez Polack y José Luis Coll que conseguirá una gran popularidad y éxito con su humor surreal en la televisión y el espectáculo de los años setenta. Serrat interviene en el año 1974, en uno de los episodios de la serie televisiva protagonizada por el dúo, en el papel de un misterioso mayordomo,

			Titanic

			Nombre del legendario barco que ha servido de leitmotiv argumental para el primer disco y trabajo conjunto de Serrat y Joaquín Sabina, La orquesta del Titánic (2012).

			‘Tonadillera’

			La Tonadillera es el motel con el que la actriz Mónica Randall y el actor Luis Morris bautizan a su amigo Serrat en las noches de vino y de rosas del Madrid de los años setenta.

			Toreski

			Nombre del estudio de Ràdio Barcelona donde Serrat cantará por primera vez a finales de 1964. En vista del éxito, Salvador Escamilla decide «contratarlo» y ponerle un sueldo de 250 pesetas por actuación radiofónica.

			Toros

			Sustantivo que no ha estado exento de polémica a raíz de la prohibición de las corridas de toros en Catalunya. Para encontrar el Serrat “taurino” tenemos que remontarnos a sus años con Lasso de la Vega, representante artístico que había sido anteriormente empresario taurino y que introduce Serrat en este mundo. Entre los amigos del cantante se encuentra el torero Juan García Mondeño.

			Torres, Maruja

			Las crónicas y entrevistas de la periodista Maruja Torres con Serrat como protagonista han dejado algunas de las mejores páginas de la literatura periodística serratiana.

			Tour de Francia

			En el verano de 1984 Serrat vio cumplido otro sueño: seguir el Tour de Francia como comentarista. Serrat trabaja para la Cadena SER y escribe las crónicas deportivas en el diario El Periódico. Como resumen de aquello, dejará la letra de una canción nunca grabada, «Abur al Tour».

			Trabajo

			«Si haces un trabajo artístico sin ganas, enseguida se te ve el plumero».

			‘Tren de matinada’

			Nombre de la novela de Jaume Picas que sirvió de argumento para la primera película de Serrat. A causa de las prohibiciones impuestas por la administración franquista, fue necesario escribir previamente la novela, la única forma legal que existía de poder realizar una versión en catalán de una película.

			Tribunal del Orden Público

			Conocido con el nombre del TOP, en septiembre de 1975 el Tribunal del Orden Público le abre un expediente por insultos al jefe del estado a raíz de unas declaraciones realizadas contra las ejecuciones de los militantes de ETA y el FRAP ordenadas por el general Franco. Y además , la orden de captura cuando pisara el territorio español.

			‘Triunfo’

			Semanario de oposición al régimen franquista entre los años sesenta y setenta. El mes de febrero de 1970 Manuel Vázquez Montalbán publica un revelador artículo, «Serrat y la cultura del barrio», que con el paso del tiempo quedarà como uno de los textos fundamentales de la bibliografía serratiana.

			Troilo, Aníbal

			Otra figura legendaria del tango que se cruza en la vida de Serrat. Entre los recuerdos inolvidables, señalemos la noche en que el músico argentino lo invita a cantar en el Club Caño 14, “catedral” del tango de Buenos Aires.

			Trotamundos

			La figura del trotamundo menudea en el argumentario musical de Serrat. El hombre que prefiere marchar antes que echar raíces, el amante que parte antes de dejar su huella en las sábanas del amante, el personaje Serrat que prefiere los caminos a las fronteras...

			

[image: honda_civic_3.jpg]

			Rendimiento y eficiencia en perfecta armonía

			
Descúbrelo

			

		

	
		
			U

			Universal

			Adjetivo que ha recibido Serrat y que lo distingue en ese gran marco de catalanes sin fronteras al lado de personajes como Salvador Dalí, Pau Casals, Montserrat Caballé, Joan Miró, Antoni Gaudí, Núria Espert...y ¡Ferran Adrià!

			Universidad

			Después de sus estudios en la Escuela de Peritos Agrónomos, Serrat se matricula en la facultad de Biología, carrera que abandonará para dedicarse profesionalmente a la música.

			Universidad Laboral de Tarragona

			Fundadas por el régimen franquista, las universidades laborales acogen a los hijos de las clases obreras. En la Universidad Laboral de Tarragona consigue su primer título laboral de tornero-fresador.

			Uribarri, José Luis

			«Muy buenas noches, señoras y señores, hoy queremos presentarles muy brevemente en un muchacho serio, capaz, formal, que ha sido tachado de interesado, de egoísta, al que se ha adjetivado de poeta, soñador, como juglar, se llama Joan Manuel Serrat». Con estas palabras introduce el presentador José Luis Uribarri a Serrat en el especial Así es y así canta Joan Manuel Serrat de TVE.

			URSS

			En la década de los setenta en alguna entrevista saldrá la noticia de una inminente gira de Serrat por tierras de la URSS siguiendo los pasos de Raphael y Sara Montiel, aunque nunca se llevará a cabo.

			‘Utopía’

			Título de canción y disco que Serrat ponía en venta en 1992 y que no consiguió la adhesión popular esperada. Para la gira de presentación del disco, el músico Manel Camp es el encargado de la dirección musical. Entre las “novedades” musicales de la gira, la recuperación de viejos temas como El drapaire y Conillet de vellut.

			

		

	
		
			V

			Vacaciones

			En el verano de 1980 Serrat descansa en Cala Ratjada, en la isla de Mallorca. Ha decidido no realizar ningún concierto a causa de la muerte de su padre. Los paseos veraniegos lo acercan hasta el faro de Capdepera cada anochecer, donde aprovecha para hacerse algún porrito. El faro y el farero de Capdepera quedarán inmortalizados en la canción Cada loco con su tema.

			Valdano, Jorge

			Aunque es conocido el intenso color azulgrana del corazón serratiano, esto no le ha impedido forjar grandes amistades con algunos miembros del eterno rival. El exfutbolista y entrenador Jorge Valdano se encuentra en ese colectivo blanco junto con nombres como los de Alberto Córtez o Miguel Ríos. No sabemos si en el futuro, imitando a su amigo Sabina, Serrat le dedicará una canción en forma de tango o milonga.

			Vargas Llosa, Mario

			Serrat defiende al escritor ante el intento de veto por parte de un grupo de escritores argentinos a la presencia del premio Nobel en la Feria del Libro de Buenos Aires en el 2011.

			Vázquez Montalbán, Manuel

			«Serrat parte de un protagonista, él mismo, la representación de la contradicción de un chico formado en aquella cultura del barrio y promocionado hacia futuro brillante. Un joven atractivo, seductor, con unas canciones y un sentido de la musicalidad muy popular». El escritor Vázquez Montalbán es el primero en reflexionar sobre «la cultura del barrio» en la lírica serratiana. Montalbán es también el protagonista de una frustrada entrevista en el libro Antologia de la Nova Cançó con Serrat. El escritor también colaborará en algunos programas televisivos protagonizados por Serrat.

			Vejez

			Entre los primeros temas serratianos sobresale la canción Els vells amants. Más adelante será un poema de Joan Vergés, El vell, el que le sirve para acercarse a este periodo biológico. Décadas después deja su epístola crítica ante una sociedad cada vez más insensible. La canción se llama Llegar a viejo. «Si los viejos fueran rentables, seguro que se los mimaría al máximo».

			Veloso, Caetano

			«Es un artista capaz de coger el tema más cursi y empalagoso y pasando por encima del filo de la navaja, conseguir salir airoso», dice Serrat a propósito del músico de Bahia y sus habilidades interpretativas. La primavera de 1970 el músico brasileño, que vive exiliado en Londres, viaja hasta Barcelona para ver a su amigo Glauber Rochas, que rueda Cabezas Cortadas. Caetano aprovecha para asistir a uno de los recitales que Serrat ofrece en el Teatro Coliseum.

			Vendrell, Emili

			La figura de Serrat será comparada con la del cantante lírico Emili Vendrell (1893-1962) por su identificación y arraigo en la sociedad y la cultura popular catalana.

			Vergano, Serena

			La actriz italiana, en aquel momento compañera sentimental del arquitecto Ricardo Bofill, y musa de la Escuela de Barcelona, fue la protagonista del primer beso cinematográfico de Serrat en la película Palabras de amor. Un papel que también repitiría con la otra estrella y antagonista musical, Raphael.

			Versiones

			Si tuviéramos que escoger algunas de las versiones más destacadas del cancionero serratiano, en esta selección no podrían faltar Mina y su versión sensual y particular de La tieta, Tete Montoliu y las Paraules d’amor punteando el paraíso jazzístico y Silvia Pérez Cruz reescribiendo la canción Menuda.

			Vestuario

			Entre el vestuario más lucido y comentado que Serrat ha exhibido sobre la escena, destaca el vestido de terciopelo azul marino que estrenó en los recitales de la primavera de 1970. El diseñador Antonio Miró, entre otros, ha sido el responsable de algunos de sus uniformes escénicos.

			Viana

			«Cuando yo tenía 12 o 13 años mis padres me enviaron al pueblo de Viana, una localidad de La Ribera de Navarra. Yo, que soy una persona que ama el verano, cuando llegué a Viana encontré un lugar donde todo aquello que yo amo del verano, esos colores, esa luz, la sensualidad... pues, todo eso estaba allí, y además de todo eso, la vida me regaló uno de estos bienes maravillosos que de vez en cuando te da la amistad, un amigo que se llama Alejandro».

			Vicent, Manuel

			El escritor valenciano ha dejado apuntes muy afinados sobre Serrat –y también de Sabina- en las páginas del diario El País. En el disco Mô se incluye la canción El mal de la tarongina, inspirada en su literatura.

			Víctor Manuel

			La aparición de Víctor Manuel a finales de los años sesenta estableció las lógicas comparaciones y afinidades entre los dos cantantes, incluso, de una posible rivalidad. Víctor Manuel ha reconocido siempre la influencia serratiana en sus canciones y sus inicios profesionales. A lo largo de todos estos años, los dos cantantes han podido mostrarse y darse mutuamente pruebas abundantes de su amistad y complicidad musical en conciertos, teatros, giras, etc.

			Videla, Jorge

			Encarnación del terror que golpeó el pueblo argentino entre 1976 y 1983. Durante su mandato murieron asesinados muchos de aquellos jóvenes, chicos y chicas, que habían aplaudido y cantado las canciones de Serrat. Algunas de las víctimas supervivientes recordarán la ayuda que representaron las canciones de Serrat durante el tiempo de prisión y de torturas.

			Viglietti, Daniel

			En 1973 Serrat interpreta en el Teatro Solís de Montevideo, en homenaje al cantante Daniel Viglietti, Yo no soy de por aquí. Viglietti ha tenido que marcharse del país a causa de la represión, y Serrat recuerda al compañero ausente. Serrat y Viglietti tendrán tiempo de coincidir en el futuro en muchos actos en defensa de los derechos humanos y las libertades en el continente sudamericano.

			Vilardell

			Nombre de unos almacenes barceloneses cerca del Palau de la Música Catalana, donde un Serrat niño se detenía cada lunes, delante de sus escaparates, para contemplar las fotografías del partido del Barça.

			Vino

			«Mi primera relación con el vino está asociada a aquellas tabernas de barrio donde me enviaba mi padre a comprar unos cuartos de vino y el profundo olor de vinagre que desprendían aquellos lugares».

			‘Volver a los 17’

			Esta canción escrita por Violeta Parra le sirve a Serrat de reencuentro con el público chileno en 1990 después de 17 años de ausencia durante la dictadura del general Pinochet. Serrat une su voz a la de los artistas populares como Violeta Parra y, con ella, su reconocimiento y afecto para el pueblo chileno.

			

[image: honda_jazz_3.jpg]

			Ágil, versátil y dispuesto a todo

			
Descúbrelo

		

	
		
			W

			Wad-Ras

			Serrat canta para las presas del penitenciario barcelonés en 1984. En el repertorio de ese recital irrepetible hay canciones como Esos locos bajitos, Tú nombre me sabe a yerba e incluso una improvisada versión del Porompompero de Manolo Escobar.

			Walsh, María Elena

			Joan Manuel Serrat es uno de los participantes en un disco tributo a la escritora y cantautora argentina María Elena Walsh(1930-2011) con una impecable versión del tema Orquesta de señoritas. En el homenaje musical colaboran artistas como Ana Belén, León Gieco, Víctor Manuel, Palito Ortega, José Luis Perales o Lito Vitale. Un cartel difícilmente repetible sobre un escenario.

			Whisky

			Otro de los elementos imprescindibles en el atrezo vital serratiano.

			Wight, Isla de

			Nombre y leyenda del movimiento hippie. A finales de agosto de 1969, durante el festival musical que se celebra en la isla de Wight y que tiene a Bob Dylan como estrella principal-regresaba a los escenarios después de unos años de silencio-, Serrat rueda de incógnito algunas escenas para la película La larga agonía de los peces.

			Whitman, Walt

			Durante el verano de 1974 los versos de Walt Whitman del poemario Hojas de hierba sirven de presentación para el tema Campesina. “Creo que una hoja de hierba no es menos que el camino recorrido por las estrellas...”.

		

	
		
			X

			Xenofobia

			«Me parece indigno ser xenófobo con cualquiera, ya que es sucumbir al miedo y a la soledad ».

		

	
		
			Y

			Ye-ye

			Nombre que sirvió para etiquetar la música juvenil y la moda de la primera mitad de los años sesenta. Cantantes como Françoise Hardy, Johnny Hallyday y Sylvie Vartan seran sus representantes. La música ye-ye española estuvo protagonizada por grupos como Los Bravos, Los Brincos, Juan & Junior, etc. Para la crítica, Joan Manuel Serrat aparecerá como el contrapunto lírico a esta música ligera o de carácter comercial.

			Yupanqui, Atahualpa

			La admiración por el músico y folklorista argentino se puede rastrear desde los inicios de su carrera musical. Serrat se ha referido a Yupanqui como una de las columnas vertebrales –las otras se repartirían entre Brassens, Brel, la copla y el tango– que alimentan su educación y escritura musical. Desde los años sesenta, las canciones de Yupanqui han hecho acto de presencia en los recitales de Serrat en momentos determinados. Así, podemos mencionar Milonga del solitario, Coplas del payador perseguido, Canción de los horneros, Luna Tucumana, Vendedor de yuyos, etc. Para el disco Cansiones, había un proyecto inicial que contemplaba la inclusión de algún tema del folklorista argentino, pero en la versión definitiva del disco finalmente quedará descartado.

		

	
		
			Z

			Zabludovsky, Jacobo

			Durante la primera gira y estancia en México en 1969, Serrat es entrevistado en el programa 24 horas por una de las estrellas de la comunicación de aquel país, el periodista Jacobo Zabludovsky.

			Zanfonía

			Sello discográfico barcelonés y estudio de grabación en el que colabora Serrat junto con músicos como Joan Albert Amargós, Carles Benavent, Jordi Farràs o Josep Mas Kitflus.

			Zapatero, José Luis Rodríguez

			En la presentación del segundo volumen Serrat eres... ¡único! en la sala Florida Park, entre los asistentes al acto, se encuentra el presidente Zapatero que acude acompañado de su mujer, Sonsoles. La fotografía del político y el artista acaparan todas las portadas de los medios. El presidente vive su primer año de mandato, que se ha distinguido por la defensa de las libertades ciudadanas. Como había sucedido en el pasado, la figura de Serrat sigue siendo una especie de talismán para el socialismo español. Serrat colaborará con Miguel Bosé, Concha Velasco, Joaquín Sabina, Ana Belén y otros artistas , con la canción Defender la alegría, en la campaña de apoyo electoral al PSOE en el año 2008. Serrat será también uno de los participantes de un famoso vídeo de apoyo en el que imitan las cejas del presidente. Este grupo recibirá por parte de la derecha el descalificativo de sindicato de la ceja.

			Zitarrosa, Alfredo

			Cantante y folklorista uruguayo , autor de una intensa entrevista con Serrat en un programa radiofónico de Montevideo. Los dos cantantes repasan temas musicales, políticos, culturales y sociales. Oimos a un Serrat que responde con sinceridad, a las mas diversas cuestiones sin ningún tipo de censura o limitación.

			Zodiaco

			Aunque no se le conocen curiosidades astrológicas como a la cantante Françoise Hardy, anotemos que Serrat nació el 27 de diciembre bajo el signo de Capricornio.

			

[image: honda_accord_3.jpg]

			Creado para sorprender a los que saben de automóviles

			
Descúbrelo

		

	
		
			Apéndice fotográfico

			[image: 1.jpg]

Joan Manuel Serrat, el jutge número 13, entre un atento Josep Maria Espinàs y la mirada curiosa de Francesc Pi de la Serra. 1965. Fotografía: Archivo JMS

			[image: 2.jpg]

Serrat con su admirado Kubala en un partido en el Nou Camp con los veteranos del Barça

			[image: 3.jpg]

Primer encuentro con Georges Brassens , con Paco Ibañez como testigo. Paris. 1966. Fotografía: Archivo JMS

			[image: 4.jpg]

Uno de los primeros “cancioneros” dedicados a las composiciones de Serrat. 1968

			[image: 5.jpg]

“Buzón de fans”. Dirección oficial para los fans, aunque el cantante hace tiempo que ha cambiado de domicilio

			[image: 6.jpg]

Fotografia de Serrat con su famosa bufanda durante la promoción del ‘La, la, la’ que serviría de portada para el primer libro dedicado a su obra. Un texto del escritor Manuel Vázquez Montalbán, “Serrat y la cultura de barrio” sirve de introducción

			[image: 7.jpg]

“Estret i brut, fa olor de gent, i té els balcons plens de roba estesa…”. Vista de la calle Poeta Cabanyes del barrio del Poble Sec, paisaje de la infancia y la juventud de Serrat.
Fotografía: Merce Taberner

			[image: 8.jpg]

Joan Manuel Serrat ha puesto voz y música a poetas como Joan Salvat-Papasseit, Antonio Machado, Josep Carner, J.V. Foix, Luis Cernuda, etc . Barcelona. 1992. Fotografía: Salvador Sansuán

			[image: 9.jpg]

Cartel del pintor Robert Llimós para unos recitales de Serrat junto a los hermanos Bonet por la isla de Mallorca. 1967

			[image: 10.jpg]

Tipografía del diseñador Enric Satué con las siglas del cantante realizada en la época de Mediterráneo. 1971

			[image: 11.jpg]

Cartel de un recital protagonizado por Joan Manuel Serrat y Raimon. 1967

			[image: 12.jpg]

Serrat, Núria Feliu y Raimon en el “backstage” del Palau de la Música Catalana. El fotógrafo Oriol Maspons capta una imagen histórica de la Nova Cançó. 1966. Fotografía: Oriol Maspons

			[image: 13.jpg]

Pieza clásica de la escenografía serratiana que le acompaña desde los años setenta: El taburete de Bocaccio.
Archivo: Carles Gámez

			[image: 14.jpg]

Serrat en el Teatre Grec de Barcelona. 2005.
Fotografía: Àlex Garcia

			[image: 15.jpg]

Serrat en la ceremonia de investidura como doctor honoris causa por la Universitat Pompeu Fabra. Barcelona. 2011.
Fotografía: Roser Vilallonga Tena

			[image: 16.jpg]

Cartel publicitario de Serrat editado por Edigsa con ocasión de la salida de su primer álbum de larga duración

			[image: 17.jpg]

Tarjeta publicitaria editada por el sello discográfico Zafiro-Novola. 1969

			[image: 18.jpg]

Imagen del programa de los recitales en el teatro Coliseum de Barcelona en 1970. El cantante ofrece una imagen más sofisticada. Fotografía de Colita y diseño gráfico de Jordi Fornas

			[image: 19.jpg]

Fachada del domicilio familiar de Serrat en la calle Poeta Cabanyes del barrio barcelonés del Poble Sec.
Fotografía: Mercé Taberner

			[image: 20.jpg]

“Los Cuatro Tenores”. Víctor Manuel, Ana Belén, Miguel Ríos, Joan Manuel Serrat. Protagonistas del espectáculo ‘El gusto es nuestro’. 1996. Fotografía: Dani Duch

			[image: 21.jpg]

Portada desplegada del álbum ‘Mediterráneo’. La canción que da título al disco acabará uniformando un trabajo musical diverso y ecléctico. La fotografía de Colita y el diseño gráfico de Enric Satué proyectan una imagen sensual y luminosa del cantante

			[image: 22.jpg]

Gracias al programa “La Radio con botas” (Radio Nacional) Serrat pudo cumplir uno de sus grandes deseos: Viajar a su memoria sentimental . 1991. Fotografía: Merce Taberner

			[image: 23.jpg]

Imagen publicitaria de la modelo danesa Susan Holmquist a cargo del fotógrafo Gianni Ruggiero. La modelo será la protagonista de la celebrada canción de Serrat, ‘Conillet de vellut’ (Serrat 4, 1970)

			[image: 24.jpg]

Dos protagonistas serratianos: ‘Conillet de vellut’ (la modelo Susan Holmquist) en un pase de moda en la discoteca Bocaccio y en tercera fila, a la derecha, “Tío Alberto” (Alberto Puig Palau). Fotografía: Gianni Ruggiero

			[image: 25.jpg]

Mina “traicionaba” la canción ‘La tieta’ con su versión titulada ‘Bugiardo e incosciente’ pero a cambio, entraba en el álbum de las grandes intérpretes serratianas

			[image: 26.jpg]

La fotógrafa Isabel Steva “Colita” durante una sesión fotográfica para el álbum ‘Campesina’ (1974). Colita será la artífice de la imagen de Serrat a largo de los años sesenta y setenta. Fotografía: Archivo Colita

			[image: 27.jpg]

El álbum ‘Cançons tradicionals’ supone el regreso musical de Serrat después del affaire Eurovisivo en un atmosfera de exaltación catalanista. 1968

			[image: 28.jpg]

Serrat promociona la canción ‘La, la,la’ por las televisiones de Europa a principios de 1968

			[image: 29.jpg]

Serrat en el Festival de Perelada (Girona) bajo la batuta del maestro Joan Albert Amargós. 2011. Fotografía: Inma Sainz De Baranda

			[image: 30.jpg]

La iconografía del artista se construye con el apoyo de la guitarra, aquella a la que dedicaría una canción en su primer disco

			[image: 31.jpg]

Una de las portadas más curiosas de la discografía serratiana. Versión en inglés del famoso ‘La, la, la’. 1968

			[image: 32.jpg]

Portada del primer álbum de Serrat editado por Edigsa. El disco incluye entre otros temas, ‘La tieta’ y ‘Cançó de bressol’. 1967

			[image: 33.jpg]

Contraportada del primer álbum con mosaico de fotografías a cargo del fotógrafo y amigo de Serrat, Pep Puvill. Entre las fotografías, la primer imagen de Serrat con el paisaje de Poble Sec y la calle Poeta Cabanyes, una escenografía que repetirá en el futuro

			[image: 34.jpg]

La discografía de Serrat incluye la edición de una serie de discos sencillos entre los años sesenta y setenta. La fotografía de la portada es obra de la fotógrafa Colita y una de las primeras colaboraciones entre los dos. 1969

			[image: 35.jpg]

Las ediciones sudamericanas ofrecen algunas curiosidades y sorpresas fotográficas

			[image: 36.jpg]

Maqueta de Enric Satué con un Serrat cubista que nunca verá la luz para un disco del cantante

			[image: 37.jpg]

Serrat, casi medio siglo seduciendo los objetivos. Hotel OMM BCN. Barcelona. 2010. Fotografía: Marc Arias

			[image: 38.jpg]

Hit-Parade de la revista Tele-Guía con ‘Cançó de Matinada’ en el primer puesto. 1967

			[image: 39.jpg]

Primera portada del cantante en la revista Destino. Serrat es el gran triunfador de la edición del Gran Premi del Disc català. 1967

			[image: 40.jpg]

Primer número de la revista Mundo Joven que ofrece un Serrat en exclusiva que “lo cuenta todo”. Compartiendo la portada, Patty Pravo, la “ragazza del Piper” que triunfa con la canción ‘La bambola’

			[image: 41.jpg]

La revista Serra D’Or también se hace eco del “fenómeno Serrat”. 1967

			[image: 42.jpg]

Serrat y Raimon , los dos motores de la Nova Cançó, una historia de amistad y desencuentros. 1969

			[image: 43.jpg]

La revista Fotogramas anuncia el rodaje de la primera película de Serrat, ‘Palabras de amor’ dirigida por Antoni Ribas. 1968

			[image: 44.jpg]

Serrat y Raphael protagonizan diferentes “duelos” mediáticos, dos estilos enfrentados que alimentan las portadas de las revistas. La revista “Garbo” ofrece en portada el “duelo” entre Raphael y Serrat en el verano de 1969

			[image: 45.jpg]

Serrat, protagonista de portadas de revistas juveniles o de semanarios intelectuales como “Triunfo”

			[image: 46.jpg]

La revista juvenil “Mundo Joven” ofrece por primera vez un Serrat en bañador en su refugio de Cala d’Or. 1970

			[image: 47.jpg]

Serrat y Víctor Manuel, ídolos para adolescentes, amigos y cantautores comprometidos y antifranquistas. 1970

			[image: 48.jpg]

Tarjeta postal con la letra de la canción ‘Marta’, un tema de Serrat en catalán que escala la listas de éxitos

			[image: 49.jpg]

Serrat como ‘el romántico trovador’, uno de los títulos que harán fortuna en su trayectoria artística

			[image: 50.jpg]

Serrat junto con Ricard Miralles, una amiga mejicana, su mánager, José Emilio Navarro “Berry” y los músicos Gabriel Rosales (de espalda) y Enric Ponsa y la famosa furgoneta que serviría de hotel ambulante durante los meses del exilio mexicano de 1975. Fotografía: Archivo J.E. Navarro “Berry”

			[image: 51.jpg]

La revista “El Gran Musical” recoge el estreno triunfal de los poemas de Machado en la voz de Serrat en el teatro Carlos III de Madrid en la primavera de 1969

			[image: 52.jpg]

El disco con los poemas musicalizados de Antonio Machado se convierte en uno de los álbumes más vendidos de la discografía española y en un fenómeno cultural y social. Portada interior del disco ‘Dedicado a Antonio Machado, poeta’

			[image: 53.jpg]

Los recitales con los poemas de Machado llevan a Serrat a los principales teatros de España durante la primavera de 1969, entre el fervor y el aplauso de un público entregado.
Archivo Carles Gámez

			[image: 54.jpg]

Serrat junto con su madre, Ángeles Teresa, en la portada de “El Gran Musical”, que recoge su triunfo presentando el disco de poemas de Antonio Machado en Madrid

			[image: 55.jpg]

El fotógrafo Pablo Pérez-Mínguez y futuro cronista de “La Movida” madrileña retrata al Serrat íntimo durante la preparación de sus recitales madrileños. 1969

			[image: 56.jpg]

Recital íntimo de Serrat recogido por el fotógrafo Pablo Pérez-Mínguez

			[image: 57.jpg]

Los recitales en el teatro Carlos III de Madrid confirman a Serrat como el intérprete de una nueva sensibilidad juvenil. Fotografía: Pablo Pérez-Mínguez

			[image: 58.jpg]

Con motivo del centenario del Palau de la Musica Catalana Serrat ofrece dos recitales con todas las entradas agotadas y un repertorio íntegramente en catalán. 2009.
Fotografía: Xavier Gómez

			[image: 59.jpg]

Serrat entre otras distinciones, cuenta con la medalla de Caballero de la Legión de Honor francesa. 2007.
Fotografía: Ana Jiménez

			[image: 60.jpg]

La sonrisa de Serrat ha seducido a varias generaciones. Serrat durante la presentación del disco ‘Mô’ en Barcelona. 2006. Fotografía: David Airob

			[image: 61.jpg]

Diseño gráfico para el álbum Bienaventurados

			[image: 62.jpg]

Fotografía interior del álbum ‘Per al meu amic’de Colita. El disco supone el regreso de Serrat a la discografía en catalán después de tres años. 1973

			[image: 63.jpg]

La revista Lecturas recogía la exclusiva de la boda de Serrat con la modelo Candela Tiffon en enero de 1978

			[image: 64.jpg]

Durante su primera gira por Latinoamérica Serrat recibe el reconocimiento de la industria discográfica por las ventas de sus discos en América

			[image: 64b.jpg]

Serrat y Sabina en el Palau de Sant Jordi de Barcelona en uno de los conciertos de la gira ‘Dos pájaros contraatacan’.
Fotografía: Xavier Gómez

			[image: 65.jpg]

Las declaraciones de Serrat sobre la poesía de Espriu producen un cierto revuelo en el verano de 1969

			[image: 66.jpg]

Serrat , un artista que ha sabido reunir al cantante popular y al creador más sofisticado o complejo. Fotografía: Marc Arias

			[image: 67.jpg]

Jordi Fornas, pintor y diseñador gráfico. Sus portadas para el sello Edigsa destacaran en el panorama discográfico español de los años 60. Fornas “creará” la imagen del primer Serrat reflejada en portadas como ‘Cançó de matinada’ o ‘La tieta’. Fotografía: Archivo Familia Fornas

			[image: 68.jpg]

Núria Feliu y Serrat besándose cariosamente ante la mirada cómplice de Luís del Olmo en la entrega de unos premios radiofónicos

			[image: 69.jpg]

Serrat formándose como tornero-fresador en la Universidad Laboral de Tarragona

			[image: 70.jpg]

Roberto Carlos y Joan Manuel Serrat, dos jóvenes cantantes en el Festival de San Remo de 1968. El cantante brasileño junto con Sergio Endrigo, forma la pareja vencedora de la edición de ese año con la canción ‘Canzone per te’. Joan Manuel Serrat asiste como invitado. Archivo Carles Gámez

			[image: 71.jpg]

El vestuario escénico del cantante ha jugado con una variedad de combinaciones y propuestas indumentarias. Fotografía: Àlex Garcia

			[image: 72.jpg]

Un creador siempre atento a escuchar “las voces de la calle”. Fotografía: Àlex Garcia

			[image: 73.jpg]

Joan Manuel Serrat junto con Maurice Chevalier en la gala del MIDEM de 1969. El artista francés que acababa de anunciar su retirada de los escenarios, es una de las figuras homenajeadas

			[image: 74b.jpg]

Fotografía original de Toni Catany durante el rodaje de la película ‘La larga agonía de los peces’ que serviría posteriormente para la portada del disco ‘Mare Lola’

			[image: 75b.jpg]

Portada del disco ‘Mare Lola’ que contenía los temas, ‘Temps de pluja’ y ‘Bon dia’, canciones incluidas en la banda sonora de la película ‘La larga agonía de los peces’ de Francesc Rovira-Beleta

[image: 74.jpg]

Joan Manuel Serrat ensaya con Caetano Veloso la versión de ‘Cada loco con su tema’ para el ‘álbum brasileño’. Serrat registra un disco con versiones en portugués de sus canciones formando dúo con Maria Bethania, Gal Costa, Toquinho y Caetano Veloso

			[image: 75.jpg]

Serrat junto al productor y letrista italiano Sergio Bardotti, el músico Ennio Morricone y el cantante Chico Buarque en el Midem de Cannes de 1969. Primer encuentro entre Serrat y Chico Buarque

			[image: 76.jpg]

Serrat conversa con la gran diva del fado, Amalia Rodrigues. Junto a ellos, el poeta y “padre” de la bossa-nova, Vinicius de Moraes

			[image: 77.jpg]

Serrat ha recordado en más de una ocasión las palabras de Charles Aznavour sobre los cantantes y el escenario: “Cuando se tienen veinte años uno habla para que no se le note el nerviosismo, cuando se tiene cincuenta años, para recobrar el aliento”. Fotografía: Ana Jiménez

			[image: 78.jpg]

Ricard Miralles y Joan Manuel Serrat, una historia de amistad, creación y canciones de 45 años. Fotografía: Félix Corchado

			[image: 79.jpg]

“Soy cantor, soy embustero…”. Serrat, un creador de ficciones, un intérprete de la realidad. Fotografía: Pedro Madueño

			[image: 80.jpg]

Serrat detrás de una primera fila de damas de la canción: La italiana, Patty Pravo, la israelí, Yaffa Yarkoni, la portuguesa, Amalia Rodrigues, y la francesa, Dalida

			[image: 81.jpg]

Serrat en la gala del Midem de 1969. Junto a él, entre otros, Dalida, Mireille Mathieu, Patty Pravo, Adriano Celentano, James Last, Udo Jurgens y un homenajeado, Maurice Chevalier en primera fila

			[image: 82.jpg]

Concierto “Banda sonora d’un temps, d’un país” al Palau de Sant Jordi. Serrat y Maria Cinta y otros componentes de la Cançó interpretan “Anirem tots cap al cel” como final de la fiesta. 1996.
Fotografía: Àlex Garcia

			[image: 83.jpg]

Joan Manuel Serrat junto al socialista Raimon Obiols, uno de los políticos más respetados por el cantante. LVE / Fotografía: Pedro Madueño

			[image: 84.jpg]

Serrat junto a la cantante Gigliola Cinquetti en el Festival de San Remo de 1968. Archivo Carles Gámez

			[image: 85.jpg]

Serrat comparte premio con Lluís Llach y Marià Albero. Junto a ellos, los periodistas Àngel Casas y Josep Maria Bachs

			[image: 86.jpg]

Joan Manuel Serrat protagoniza uno de los episodios de la serie de televisión ‘Les Guillermines del Rei Salomó’ junto a Guillermina Motta. Archivo Carles Gámez

			[image: 87.jpg]

Segunda incursión cinematográfica de Serrat como actor en ‘La larga agonia de los peces fuera del agua’ como pescador ibicenco

			[image: 88.jpg]

Los recitales de Serrat, una comunión afectiva y participativa entre público y cantante. Fotografía: Inma Sainz De Baranda

			[image: 89.jpg]

Joan Manuel Serrat y el rocker Bruno Lomas. El cantante valenciano participa en el Primer Festival de la Canción de Barcelona con el tema ‘Per Sant Joan’ de Joan Manuel Serrat. Archivo La Vanguardia

			[image: 90.jpg]

Los populares “envelats” acogerán las canciones de Serrat ante un publico juvenil y mayoritariamente femenino. Archivo Carles Gámez

			[image: 91.jpg]

Serrat formando un trío irrepetible con el cantante francés Antoine y el músico americano Lionel Hampton. Festival de San Remo. 1968. Archivo Carles Gámez

			[image: 92.jpg]

Concierto de Joan Manuel Serrat en el Palau de Sant Jordi presentando su disco ‘Serrat sinfónico’. Fotografía: Roser Vilallonga

			[image: 93.jpg]

Fotografia de Colita para el interior del disco ‘Serrat 4’ que incluía temas como ‘El meu carrer’, ‘20 de març’, ‘Conillet de vellut’, etc

			[image: 94.jpg]

El tándem, Jose María Lasso de la Vega (representante) y Joan Manuel Serrat, protagonistas de la escena musical española entre los años sesenta y setenta

			[image: 95.jpg]

Serrat besa cariñosamente a la madre del cantante Ovidi Montllor. Concierto ‘Banda sonora d’un temps,d’un pais’. 1996. Fotografía: Àlex Garcia

			[image: 96.jpg]

Cartel de diseño pop de la película ‘La larga agonía de los peces fuera del agua’

			[image: 97.jpg]

Serrat y Analía Gadé pareja protagonista de ‘Mi profesora particular’, en un principio titulada ‘Tocar el piano, mata’

			[image: 98.jpg]

Las trayectorias de Serrat y Pi de la Serra se cruzan en conciertos, canciones, compromisos, polémicas y un respeto y admiración mutua entre los dos músicos. Fotografía: Àlex Garcia

			[image: 99.jpg]

Serrat junto al periodista Lluís Bonet Mojica y su amigo y colaborador Quico Sabaté. Fotografía: Mercè Taberner

			[image: 100.jpg]

Para la promoción de su ‘Canción de Navidad’ Serrat y Sabina se transformaron en pareja de caganers, con el escudo y los colores de sus respectivos equipos de futbol

			[image: 101.jpg]

La revista ‘Lecturas’ publicaba en portada la noticia de un “Serrat publicitario” en la Argentina sirviendo como imagen para una marca de pantalones vaqueros

			[image: 102.jpg]

Serrat dando vida al carbonero Ramón Clemente en la película ‘La ciutat cremada’ de Antoni Ribas, un mosaico histórico sobre la “Setmana Tràgica” de Barcelona

			[image: 103.jpg]

Joan Manuel Serrat jugando al billar americano. Fotografía: José María Alguersuari

			[image: 104.jpg]

Serrat en el especial televisivo que le produce TVE con motivo de su presentación como representante en el Festival de Eurovisión de 1968. Archivo Carles Gámez

			[image: 105.jpg]

Despues de Raimon con los versos de Salvador Espriu y Paco Ibáñez con los clásicos castellanos, Serrat colocaba los poemas de Antonio Machado en la primera división musical

			[image: 106.jpg]

Como creador musical y literario Serrat ha colaborado decisivamente en la renovación de la canción popular del siglo XX. Fotografía: Àlex Garcia

			[image: 107.jpg]

La revista “Tele-Estel” recogía en sus páginas el encuentro de Serrat con Pau Casals en Puerto Rico durante su primera gira por tierras sudamericanas. 1969

			[image: 108.jpg]

Serrat recordará sus recitales al lado de Tete Montoliu como un tiempo de complicidades y fantasía sobre el escenario

			[image: 109.jpg]

Serrat representa al nuevo ídolo juvenil, sencillo y cercano a la gente. Fotografía: Archivo Carles Gámez

			[image: 110.jpg]

El fotógrafo Xavier Miserachs proyecta la imagen de un Serrat de “Hazañas Bélicas” en pleno debate sobre la OTAN

			[image: 111.jpg]

La revista “Mundo Joven” se lanzaba a los quioscos en el otoño de 1968 con una larga entrevista en la que Serrat “lo contaba todo”

			[image: 112.jpg]

Serrat forma parte de ese selecto grupo de autores de canciones con un registro propio que ha sabido conectar con el público. Fotografía: Salvador Sanjuan

			[image: 113.jpg]

La cantante Milva realiza unas divertidas explicaciones a juzgar por la cara del cantante. San Remo.1968. Archivo Carles Gámez

			[image: 114.jpg]

La imagen de Serrat como cantante con “sex-appeal” ha dado lugar a curiosas e irrepetibles portadas de revistas. Archivo Carles Gámez

			[image: 115.jpg]

La prensa oficial y franquista oficiará un juicio sumarísimo al cantante por su negativa a cantar en el Festival de Eurovisión

			[image: 116.jpg]

En el verano de 1975 Serrat protagonizaba un especial para TVE desde el parque de atracciones de Madrid que finalmente nunca vería la luz. Archivo Carles Gámez

			[image: 117.jpg]

Cartel de uno de los recitales que Serrat protagoniza durante su exilio en los Estados Unidos. En los conciertos incluye temas de Violeta Parra y Paco Ibáñez. Archivo Carles Gámez

			[image: 118.jpg]

Serrat y Sabina, el nuevo “Dúo Dinámico” de la canción de autor. Fotografía: David Airob

			[image: 119.jpg]

‘Recitals 77’, una larga tournée por tierras catalanas en el verano de 1977 con una formación musical de lujo: Barcelona Traction y Quartet de corda. Archivo Carles Gámez

			[image: 120.jpg]

Imagen del “hall” del Teatre Nacional de Catalunya durante los conciertos de presentación del disco ‘Mô’. 2006.
Fotografía: Àlex Garcia

			[image: 121.jpg]

Los paisajes de Barcelona se funden en muchas de las canciones de Serrat. Fotografía: José María Alguersuari

			[image: 122.jpg]

En enero de 1976 revistas como “Destino” y “Cambio 16” recogen las primeras declaraciones de Serrat desde su exilio en la capital francesa. Archivo Carles Gámez

			[image: 123.jpg]

Un feliz Tarrés afeitándose contempla al cantante durante la presentación del álbum de canciones latinoamericanas.
Fotografía: David Airob

			[image: 124.jpg]

Portada de un disco antológico de Edigsa con una tierna presentación de la escritora Maria Aurélia Campany

			[image: 125.jpg]

‘El sur también existe’, un disco que señala el encuentro comprometido y feliz entre Serrat y la poesía de Mario Benedetti

			[image: 126.jpg]

Serrat ha sabido descubrir la ternura que puede establecerse entre el cantante y el público. Fotografía: Kim Manresa

			[image: 127.jpg]

Serrat ha construido un universo, un refugio de emociones compartido entre el intérprete y su público. Fotografía: Àlex Garcia

		

	
		
			Sobre el autor

			Carles Gámez

			Periodista y escritor

			[image: autor_carles_gamez.jpg]

Licenciado en Historia del Arte por la Universidad de Valencia. Ha desarrollado su carrera profesional en la creación y realización de guiones en programas de temática cultural para la televisión y la radio. Director y guionista de series documentales: “Més que moda” (Canal 9), “60 dels 60 “(Punt 2-C9), etc.

			Guionista del documental “Serrat, el último trovador” (Discovery Channel), que recorre la vida y la música del cantautor con el testimonio de personajes como Manuel Vázquez Montalbán, Alejandro Sanz, Isabel Allende, Ana Belén, Guillermina Motta, etc. Director y guionista de “Bruno Lomas, Rei & Rebel” (Endora Producciones), un documental sobre la figura del legendario rockero valenciano Bruno Lomas y el nacimiento de la música pop en España.

			Durante varios años coordinó uno de los programas más populares de la radio autonómica valenciana, Bikini Club, un magazín diario de música pop en clave de humor.

			Es colaborador de los suplementos Cultura (La Vanguardia) y Babelia (El País) donde escribe sobre música, cine, etc. También colabora en las revistas Woman, Smoda, Marie Claire.

			Ha escrito Los años ye-ye. Cuando España hizo pop “(T&B Editores), Al vent. La crónica d’una nova cançó (P.U.V.), El interiorista y el extraño caso del señor Ikea (CDICV) Bailando los 70 (Midons) Celuloide de terciopelo (Filmoteca Valenciana), Serrat, un camino compartido (Editorial La Máscara), Llach (Edicions Tres i Quatre), Historia del rock valenciano (V.V.A.A. Mondo Sonoro).

			Comisario de la exposición Cançoníssima. 50 anys de la Nova Cançó. Octubre Centre de Cultura Contemporània.

			

		

	
		
			Agradecimientos

			Un reconocimiento especial para Pere Mas y Toni Badia que me han aportado, además de su amistad, su memoria personal y gráfica. Gracias. Y especialmente para Joan Manuel Serrat, que ha puesto la banda sonora a este proyecto. Y a nuestras vidas.

			Carles Gámez

		

	images/00101.jpeg

images/00100.jpeg

images/00071.jpeg

images/00070.jpeg

images/00073.jpeg

images/00072.jpeg

images/00075.jpeg

images/00107.jpeg

images/00074.jpeg

images/00106.jpeg

images/00077.jpeg
é

images/00109.jpeg

images/00076.jpeg

images/00108.jpeg

images/00079.jpeg

images/00103.jpeg

images/00078.jpeg

images/00102.jpeg

images/00105.jpeg

images/00104.jpeg

cover1.jpeg
Del Mediterraneo
al Pacifico

&Serrét

Carles Gamez

. a

EBOOKS DE VANGUARDIA g

images/00060.jpeg

images/00062.jpeg

images/00061.jpeg
g

images/00064.jpeg
[ESTACIONAMIENTD |

images/00063.jpeg

images/00066.jpeg

images/00065.jpeg

images/00068.jpeg
"2y Jo qué madormia entre el

feus bracos, amb la boca
enganxada en ol fou pif"

images/00067.jpeg

images/00069.jpeg

images/00091.jpeg

images/00090.jpeg

images/00093.jpeg

images/00092.jpeg

images/00095.jpeg

images/00094.jpeg

images/00097.jpeg

images/00096.jpeg

images/00011.jpeg
The Power of Dreams

images/00099.jpeg

images/00010.jpeg
The Power of Dreams

ACCORD

images/00098.jpeg

images/00013.jpeg
HONDA

The Power of Dreams

images/00012.jpeg
HONDA

The Power of Dreams

cvic

images/00015.jpeg

images/00014.jpeg
HONDA

The Power of Dreams

images/00080.jpeg
EN LA PLAYA DEL SARDINERD JOAX
MANUEL HABLO DE U TERRA|

“LA POESIA DE ESPRIU
NO LA ENTIENDO™

Encuesta a Los Beatles

images/00082.jpeg

images/00081.jpeg

images/00084.jpeg

images/00083.jpeg

images/00086.jpeg

images/00085.jpeg

images/00088.jpeg

images/00087.jpeg

images/00089.jpeg

images/00002.jpeg
HONDA

The Power of Dreams

images/00001.jpeg

images/00004.jpeg
The Power of Dreams

Cvic

images/00003.jpeg
The Power of Dreams

images/00006.jpeg
The Power of Dreams

ACCORD

images/00005.jpeg
HONDA

The Power of Dreams
s

images/00008.jpeg
The Power of Dreams

cvic

images/00007.jpeg
The Power of Dreams

images/00009.jpeg
HONDA

The Power of Dreams

images/00143.jpeg

images/00142.jpeg

images/00145.jpeg

images/00144.jpeg

images/00141.jpeg

images/00140.jpeg

images/00031.jpeg
JOAN MANUEL SERRAT |

images/00030.jpeg

images/00033.jpeg

images/00032.jpeg
direccié musi
illumina

foto: colita

images/00035.jpeg
AMEDITERRANEO

JOAN MANUEL SERRAT

images/00034.jpeg

images/00037.jpeg

images/00036.jpeg

images/00028.jpeg

images/00027.jpeg

images/00029.jpeg

images/00132.jpeg
<) SERRAT DICE NO»
" AL CASTELIANO

ON D1y | 2o

NI | L erertagy

images/00131.jpeg
f(@p o
il

images/00134.jpeg
m::ue. serrat

QI' memMaI church
330eliis (at taylor)
san francisco

e}

images/00133.jpeg
_ SERRAT 75

images/00130.jpeg

images/00020.jpeg
Manuel Vazquez Montalbin

Ediciones Jicar
LOS JUGLARES

images/00139.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg
< Ml S

images/00136.jpeg
EIVISSA - PLAGA DE TOROS

Unic Becital de la Temporada

DIUMENGE 10 DE JULIOL DE 1977
Nita les 11

= JOAN
MANUEL
SERRAT

“Recitals 77 |

images/00023.jpeg

images/00135.jpeg

images/00026.jpeg

images/00138.jpeg

images/00025.jpeg
PARC DEPORTIU

DINDUSTRIES RIVA
ST. HIPOLT DE VOLTREGA Hsralts:
2 de sctembee
CRAN ESUEVENIVIENT ARTISTIG ds 1967
Ni 2 los 1090

organitzal per ARS

Rocital a cdrrac do los *
duos maximes figures.

«..mm: s Haimun
Joan Manuel Serrat

per primora vegada junls en aquesta comarca
on ol marc incomparable dol Parc Deportu.

Ea cas e mal empa s o e i Cotera

images/00137.jpeg

images/00017.jpeg

images/00016.jpeg

images/00019.jpeg
m?.,,_

el iy
H &wmmk:% i

hmE

images/00018.jpeg

images/00121.jpeg

images/00120.jpeg

images/00123.jpeg

images/00122.jpeg

images/00051.jpeg

images/00050.jpeg

images/00053.jpeg

images/00129.jpeg

images/00052.jpeg
BARCELONA

-
e wnu [t g e w22
4 UTLE 8T 101, s o
AT BT s R
Jor e s Ies
Qwom | Noves
1 1S R
BULS B | m
..., ANUH
BETIONE |warsarens
A :
T 52 SEHHAI
o s)
b
9 scenesrus e

10w

13

images/00128.jpeg

images/00055.jpeg

images/00054.jpeg

images/00057.jpeg
SMIIISM[I | Mﬂﬁl]l]llISMll
A L CINE

UNA BAT- GIRL PARA BATHAN

wym o

images/00125.jpeg
S cal dotat d'aire scondicionsl
MA ARINCO 5o i o
[DitLuNs Tarde a les 7
‘Agost1968 Nit a las 10°30

~ GRAN RECITAL de ta <Cangs Catalana»

e «SERRAT 1968»
JOAN MANUEL

”SEHRATf

presenta &

, MONT

N/\;

images/00056.jpeg
LA PRIMERA
ANTOLOGIA
DE LA CANEG,
A DEBAT

por SANTIAGO
VILANOVA

images/00124.jpeg

images/00059.jpeg
B

!
|
|

w2 QUIZAS
ok 7= 4 SUELTE

A DEBRAY'

IHWHA AMIS I3 TIMW%

[SERRAT
MIHImAS _~ R
sy ARDE 5% P_':% LA CULTURA
EL MUNDDE:==| i BARRIO

e

images/00127.jpeg

images/00058.jpeg
llnlullazng?? ¥
fara , .

smnnr -

T A |
T fiara
. oy MAPHAR é

images/00126.jpeg

images/00049.jpeg
SILAMUERTE
PISA Ml HUERTO

COMO UN
_ GORRION

cantadoen
castellano

. J0AN
'ANUEL
SERRAT

images/00110.jpeg

images/00112.jpeg

images/00111.jpeg

images/00040.jpeg

images/00042.jpeg

images/00118.jpeg

images/00041.jpeg

images/00117.jpeg
SERRATLOABINA
tl_

; Nawdad

images/00044.jpeg

images/00043.jpeg

images/00119.jpeg

images/00046.jpeg

images/00114.jpeg
{oive 8

ANALIA GADE JOAN MANUEL SERRAT...

ASFESORR s
PROFESORA PARTICUL

ince JAIME CAMINO
<o M?Luisa Ponte), JOSE LUIS LOPEZ VAZQUEZ.

images/00045.jpeg

images/00113.jpeg

images/00048.jpeg
VIoULLD) V] 4
VOUL LD VIIUA 9P

images/00116.jpeg

images/00047.jpeg

images/00115.jpeg

images/00039.jpeg

images/00038.jpeg

