

Serrat

50 anys de cançons

02.06 – 13.09.2015

SERRAT

Generalitat de Catalunya
Departament de Cultura

SANTAMÒNICA

Serrat: 50 anys de cançons reflectits a través no solament de la música sinó també d'objectes, imatges, instruments musicals, discos, literatura, petits i grans records, fragments de la nostra història més propera agrupats entorn de nou moments escollits de la seva obra, de la seva vida.

Serrat: 50 anys de cançons

Tot va començar el 18 de febrer de 1965. Radioscope, un dels programes més populars de la ràdio catalana, es retransmetia en directe des de l'estudi Toresky de Ràdio Barcelona. Aquell matí Salvador Escamilla va presentar un jove del Poble Sec que havia escrit algunes cançons en català. En cosa de poques setmanes un encara desconegut Joan Manuel Serrat va gravar el seu primer disc, va incorporar-se a Els Setze Jutges i va fer els seus primers concerts públics.

Però la història havia començat una mica abans, el 27 de desembre de 1943. Aquest dia al fill de Josep i Àngeles li van posar per nom Joan Manuel. Un nen espavilat que va estudiar per a perit agrícola mentre aprenia a sortir-se'n amb una guitarra i es deixava impressionar tant per la cançó francesa com per la *copla*, la sarsuela o el tango. D'aquesta impressió va sorgir "Ella em deixa", la seva primera cançó, i l'inici d'una de les carreres artístiques més importants del

18 de febrer de 1965. Primera actuació en l'estudi Toresky de Ràdio Barcelona.

Cartell d'una de les primeres actuacions en el Palau de la Música de Barcelona, 1968. Primer cartell publicitari de discos Edigsa, 1966. Cartell, obra de Llimós, d'una gira per Mallorca compartida amb Joan Ramon i Maria del Mar Bonet, 1967.

segle xx. Una carrera que ja va començar com a tal. Serrat no va entrar en Els Setze Jutges com una afició complementària d'un treball "més seriós". Volia ser cantant i estava disposat a aconseguir-ho; probablement per això va ser el primer "jutge" que es va professionalitzar i l'únic dels tretze inicials que va edificar una carrera de continuïtat que ja l'ha portat a celebrar els primers cinquanta anys en la professió. A "Ella em deixa" la van seguir cançons que marcarien indeleblement el panorama català: "Ara que tinc vint anys", "La tieta", "Paraules d'amor" o "Cançó de matinada", amb la qual va arribar al número u de les llistes estatals, una cosa impensable fins a aquell moment.

El pas següent era lògic i coherent: cantar en castellà, malgrat l'oposició de molts dels seus companys de la cançó, i d'aquí a Eurovisió. Però tot es va embolicar al voltant d'aquest festival: al final Serrat va declinar participar-hi, però va deixar la cançó gravada en diversos idiomes per demostrar la seva alta estima de mires. El seu públic ja no era solament el català o l'espanyol, el seu públic estava a tot el món i es va llançar a demostrar-ho.

Mentre l'Amèrica Llatina li obria les portes, a Espanya la censura franquista maltractava alguna de les seves cançons, encara més després de les seves declaracions, el 1975, contra els últims afusellaments del règim. La continuació va ser un any d'exili, un retorn apoteòsic i la seva imatge convertida en una de les icones de la transició.

De l'entranyable proximitat del Palau de la Música Catalana als gegantescs escenaris poliesportius, la relació de Serrat amb el seu públic ha mantingut sempre la mateixa intimitat.

Fotografia:

© Pep Puvill

© DR

© Javier Salas

A partir d'aquí Serrat ha viscut amb un peu en la Península i un altre en el continent americà, i seria difícil afirmar a quin costat de l'Atlàntic és més volgut i respectat. A l'Argentina o a Xile el senten tan seu com en el Poble Sec. Ha aconseguit convertir-se en un sentiment col·lectiu fàcilment compartible més enllà de besllums geogràfiques. Les seves cançons ja són cançons populars amb tots els matisos de la paraula, d'aquestes (poques) que se seguiran cantant fins i tot quan el seu autor hagi desaparegut, perquè són cançons que formen part de la memòria col·lectiva independentment de qui les hagi escrit.

Escoltant-lo es comprèn que no és casual (el galimaties és seu) que ja faci més de vint anys que va dient que fa vint anys que diu que té vint anys. I els que queden.

Miquel Jurado
Co-comissari de l'exposició

Una guitarra

1965

18 de febrer
de 1965:
tot comença

Fotografia:
© Pep Puvill

—... I com es fa això...? Jo no conec ningú del rotllo de la cançó, tio...

Però en Jordi, sempre insubmergible, convençut que jo apuntava certes possibilitats, insistia:

—Podem anar a veure l'Escamilla a Ràdio Barcelona... Fa un programa al matí on presenta gent nova, fins i tot si canten en català. No t'acollonis, home. A tu t'agrada, no? A més a més, serveixes per a això, t'ho dic jo. Pensa en l'èxit, la pasta, l'esperança d'una vida sexual més satisfactòria.

Cal reconèixer que en Jordi Romeva feia servir arguments sòlids i engrescadors.

Sens dubte ho eren. El 18 de febrer de 1965, Joan Manuel Serrat cantava davant de Salvador Escamilla, en el petit despatx que el popular locutor de Ràdio Barcelona destinava a fer proves a possibles nous valors.

“Vaig fer tot el meu repertori. Començant per “El mocador”, després “Ella em deixa”, “La mort de l’avi” i, al final, “Una guitarra”. L’endemà cantava per la ràdio. La mare ho va dir a tot el veïnat. Més o menys així van començar les coses.”

Salvador Escamilla el recomana a la discogràfica Edigsa, i Els Setze Jutges l'admeten en el seu grup. Esdevindrà el tretzè “jutge”, i el primer de maig del mateix any, presentat pel mateix Escamilla, debuta a l'escenari de l'Avenç d'Esplugues de Llobregat, on l'acompanyen dos “jutges” més. Un EP amb les seves primeres quatre composicions, *Joan Manuel Serrat canta les seves cançons*, surt al mercat.

La, la, la

1968

**Bilingüisme,
polèmica,
compromís
i exili**

Fotografia:
© Lecturas

El 1968, coincidint amb l'edició del seu primer single en castellà, TVE selecciona Serrat per participar en el prestigiós Festival d'Eurovisió.

“Què es pensa en les altures de la possibilitat que canti en català?”

[Juan José] Rosón em va somriure paternalment i em va respondre: —Serrat, vostè què vol ser, un artista internacional o un artista provincià?

L'endemà vaig presentar la meva renúncia, convençut que ser profundament provincià és l'única manera que té un home de convertir-se en internacional.”

Aquell any va cantar Massiel i va guanyar, però l'opinió pública de l'Estat s'havia dividit: uns l'acusaven de traïdor perquè cantava en castellà, d'altres perquè seguia cantant en català, d'altres pel fet de no haver anat a Eurovisió...

Després de les seves declaracions de 1975 criticant obertament els afusellaments franquistes, va haver d'exiliar-se a Mèxic. A bord de La Gordita —el seu autobús pintat amb les quatre barres—, el *llatinoamericà de Barcelona* i els seus músics van recórrer durant tot un any diferents països americans (algunes dictadures li prohibeixen l'entrada) abans de decidir-se a tornar a Espanya tot i el risc de ser empresonat. Un Serrat profundament provincià convertit en personatge internacional inicià la gira “Serrat als barris” pels quatre costats de la seva ciutat.

BUS STOP

QUEUE OTHER SIDE

9

14

19

22

38

38'

'97

Mediterráneo

1971

Paisatges

Fotografia:
© Lecturas

Des del tercer pis de l'hotel Batlle de Calella de Palafrugell es veu el mar, se sent la remor de les ones xocant contra les roques i la sorra de la platja, s'aspira la salabror. Un paisatge que, acompanyat per la calor humana de la taverna que hi ha enfront de l'hotel, el pa amb tomàquet, els amics..., va marcar la inspiració del jove Serrat.

“I què hi puc fer si jo vaig néixer en el Mediterrani. El mar està amb mi com una cosa tan íntima com poden ser els meus dits o els meus ulls. No puc estar gaire temps sense veure'l. Noto que em falta alguna cosa. Aquest perfum de brea que té un port, o aquestes petjades que queden en la sorra quan clareja. Solament hi han passat ratolins, o algun voltor negre ha anat a parar per aquí, o alguna gavina hi ha deixat la seva petjada... Totes aquestes coses estan molt, molt profundament dins de mi. El mar, i la mort n'és una altra, i l'amistat una altra. I el mar, per a mi, és el Mediterrani...”

Mediterráneo no és solament un paisatge, són molts paisatges i aquest mar interior que comparteix amb altres riberencs dels quatre punts cardinals. No és estrany que aquests sentiments, sensacions i imatges calessin profundament i que el seu disc **Mediterráneo**, de 1971, esdevingués tot un èxit, representant no únicament el primer Disc d'Or de la seva carrera sinó el primer que es lliurava per les vendes a l'Estat espanyol. Paisatges interiors i externs que ja són presents a les primeres cançons i que han anant sorgint al llarg de la seva obra.

A su aire

1974

El públic, la gent

Fotografia:

© DR

El 1974 TVE li aixecà la prohibició que havia seguit l'afer *La, la, la i*, al Teatre de l'Aliança del Poble Nou, es va gravar l'especial "A su aire", primer testimoni audiovisual de l'estreta relació de Serrat amb el seu públic.

Una relació difícil de descriure amb paraules, tan propera i íntima en el Poble Sec com en el Rex de Buenos Aires o en el festival xilè de Viña del Mar.

El Lincoln Center novaiorquès va ser testimoni d'un moment molt emotiu: Serrat es va quedar sense veu a l'inici del concert i el públic no va permetre que abandonés l'escenari: va cantar les cançons tot el concert mentre Serrat ho contemplava visiblement emocionat. Al matí següent el crític del *New York Times* no donava crèdit al que havia succeït: "Ha de ser un cantant excepcional encara que no hàgim pogut comprovar-ho."

La llista de concerts importants en la llarga trajectòria professional de Serrat és immensa: des d'actuacions davant mig centenar de persones en una sala tan entranyable com el Jamboree de la plaça Reial fins a les més de 200.000 a la plaça del Congreso de Buenos Aires (aconseguint el rècord Guinness), o retorns emotius com el que es va viure a l'Estadi de Santiago a Xile, després de disset anys d'absència prohibit per la dictadura.

Material sensible

1984

Racó personal, íntim

Fotografia:
© Antonio Espejo

**“Ara que tinc vint anys, ara que encara tinc força, que no tinc l'ànima morta i em sento bullir la sang.”
(1966)**

El 1984 Serrat feia vint anys que tenia vint anys i encara tenia força. Probablement ja en tenia i ja es sentia bullir la sang el dia del seu naixement en la Clínica de l'Aliança o quan va ser batejat a l'Església de Santa Mònica. Moltes coses han succeït des d'aquell bateig, bones i no tan bones, fins i tot dolentes, alegres i tristes. Coses que es poden veure tant en les portades de les revistes de mig món com en els petits tebeos d'aparent innocència, les col·leccions de cromos, els cançoners grapejats o tots els pòsters que reflecteixen l'implacable pas del temps. Moments íntims que van des del naixement dels seus fills fins a les seves trobades amb altres personalitats de la cultura o de la societat.

“Potser jo no sóc un home optimista, però sóc un home que mai vol perdre per res ni per ningú aquest do meravellós que em van donar en néixer, que és l'esperança i la necessitat absoluta de fer un pas darrere d'un altre; per això és necessari viure. Viure per viure, perquè solament val la pena viure per a això...”

Material sensible, altament sensible.

Barcelona i jo

1989

La ciutat perduda

Fotografia:
© Martí E.
Berenguer

Seria impossible imaginar Serrat deslligat totalment de la ciutat de Barcelona. El 1989 la cançó “Barcelona i jo” ho reflecteix. Els seus carrers, les seves places, les seves botigues, els seus bars i, sobretot, els barcelonins i les barcelonines han format part de les seves cançons des del primer dia. Pocs creadors han recorregut amb la seva obra les llambordes de la seva ciutat com Serrat. Una ciutat de records i de sensacions que es poden manifestar de forma totalment explícita o simplement quedar reflectits en impressions voluntàriament subjectives o en referències a zones amagades de la ciutat.

“Aquesta ciutat té tota la meva infància amagada per aquí; posseeix tots els records de la meua vida. Però a tota ciutat, quan li creixen els peus, se li empetiteix el cap. Cada vegada resulta més difícil viure en ella i amb ella. Però és la meua i són aquí les coses que estimo. A més, no hi ha una sola Barcelona. Cada cantonada és una ciutat, cada racó és una ciutat.”

Un amor per la ciutat que, més enllà de les cançons, es reflecteix en una infinitat d’actes quotidians, quan és honorat tant per l’ajuntament i la guàrdia urbana com per les floristes de la Rambla o l’associació de veïns del seu carrer.

“El Serrat poeta està lligat a una sentimentalitat, a una temàtica i a un llenguatge incomprensibles si no partim de les coordenades de la cultura de barri. El millor Serrat és el que canta a partir d’una filosofia de la vida formada per les rampes paral·leles per les quals el Poble Sec grimpa cap a Montjuïc. En les seves millors cançons hi ha la traducció d’una filosofia popular, fins i tot d’un àmbit amb fronteres anomenat barri.”

Manolo Vázquez Montalbán

Los fantasmas del Roxy

1991

La ràdio, el cinema

Fotografia:
© Jordi Socias

Tot va començar en un estudi de ràdio; de fet, tot havia començat molt abans a la ràdio permanentment encesa de casa seva. I a la ràdio va tornar com a gran protagonista el 1991, dirigint i presentant a RNE el programa diari *La radio con botas*. Una iniciativa destinada a repassar any per any, amb gran profusió d'arxius sonors, els esdeveniments històrics i culturals més rellevants.

“No volem explicar la història amb lupa, sinó amb l'oïda, l'olfacte..., amb totes aquelles sensacions que siguin capaces de desencadenar el record col·lectiu. És un programa fet a favor de la memòria i en contra de la cronologia.”

Però no solament la ràdio ha ocupat un lloc preponderant en la vida de Serrat, també el cinema. El 1968, sota la direcció d'Antoni Ribas, va filmar *Paraules d'amor* (inicialment es titulava igual que la novel·la que la va inspirar: *Tren de matinada*). La van seguir *La larga agonía de los peces fuera del agua* de Francesc Rovira Beleta, el 1970, i *Mi profesora particular* de Jaime Camino, el 1976. Serrat no va tornar a repetir l'experiència, si exceptuem una curta però intensa i recordada participació en *La ciutat cremada* —també de Ribas— el 1976.

Recentment Serrat escrivia: *“Jo també vaig sucumbir a la temptació d'una carrera de cel·luloide, encara que reconec que m'hi vaig esforçar poc, i crec sincerament que la meua contribució més gran al progrés del cinema va ser abandonar-lo.”*

La cançó “Los fantasmas del Roxy” va deixar molt clar el seu amor per les sessions dobles dels cinemes de la seva infància.

Kubala

1998

Pilota i bicicleta..., els primers amors

Fotografia:
© Horacio Seguí

La nit del 28 de novembre de 1998, en els actes de celebració del centenari del Barça, Serrat va cantar al mig de l'estadi l'himne del club i 100.000 veus li van fer d'improvisat cor.

Serrat sempre ha assegurat que va néixer blaugrana i que va ser tot un privilegi jugar de davant centre —o fins i tot de porter— amb els veterans del club, amb els noms històrics que van marcar la seva infantesa i la de molts altres catalans i no catalans.

“Kubala va ser el meu gran ídol ja des de la infantesa, des que jugava a futbol al carrer. Els Reis Mags em van regalar una samarreta amb els colors del Barça (o sigui, que d'oficial res) i la meva mare hi va cosir a màquina el número 8. Després, amb els anys, vaig tenir la sort de conèixer Kubala, de descobrir la gran humanitat que hi havia en el seu cor de nen que mai va acabar de créixer. Una humanitat solament comparable amb el seu talent futbolístic.”

El futbol com a passió i devoció, aquí a Barcelona i també en les seves altres pàtries americanes. Per a ell ser del Boca Juniors és com ser del Barça i a l'inrevés. I no únicament el futbol...

“La bicicleta va ser el meu primer amor. Del primer que em vaig enamorar en la vida va ser d'una bici.”

Tal vegada per això, quan va fer de cronista esportiu retransmetent el Tour de França de 1984 per a la SER, la cadena d'emissores el presentà com “el aficionado al ciclismo que mejor canta”.

Hijo de la luz y de la sombra

2009

El poeta dels poetes

Fotografia:
© Arxiu JMS

Serrat lector de poesia. Serrat lector incansable de poesia. Era gairebé lògic que la poesia entrés en les seves cançons de la forma més natural, sense impostació ni trivialitat.

No és casual que el primer fos Machado, el poeta republicà, el poeta que va fugir del franquisme, el poeta dels perdedors. Va seguir-lo Miguel Hernández, un altre poeta dels carrers sense asfaltar i dels horitzons aparentment sense esperança. I van seguir-lo Joan Salvat-Papasseit, Rafael Alberti, León Felipe, Joan Vergés, Ernesto Cardenal, Josep Palau Fabre, Josep Vicenç Foix, Josep Carner, Eduardo Galeano, Luis Cernuda, Luis García Montero, Mario Benedetti o Federico García Lorca.

Tampoc deu ser casual que el projecte audiovisual més ambiciós escomès per Serrat al llarg de la seva carrera se centrés en el treball del poeta d'Oriola: Miguel Hernández. Quan el 2009 edita el disc *Hijo de la luz y de la sombra*, Serrat demana a diversos cineastes que treballin amb total llibertat una de les seves cançons. El resultat va ser sorprenent i fascinant, amb la contenció tan volguda que caracteritza el treball de Serrat i la llista de realitzadors, que és un autèntic *who's who* de la professió: Manuel Gutiérrez Aragón, José Luis Garci, Bigas Luna, Manuel Hueriga, José Luis Cuerda, Montxo Armendáriz, Imanol Uribe, Pedro Olea, Rogelio Caballero, Manuel Gómez Pereira, David Trueba, Pere Portabella...

La història de Joan Manuel Serrat podria explicar-se fàcilment a través dels centenars de portades que li han dedicat revistes de tot el món.

Arxiu Fermí Puig

Des del primer disc de quatre cançons fins al mític "pirata" gravat clandestinament en el Grec barceloní el 1983, centenars d'edicions diferents publicades per tots els racons del planeta.

Arxiu Fermí Puig

Serrat
50 anys de cançons
02.06 — 13.09.2015

Comissaris Miquel Jurado, Lluís Marrasé i Fermí Puig

Guió executiu i documentació Guillem Augé

Coordinació Fina Duran

Disseny expositiu Josep Bohigas i Guillem Augé amb la col·laboració de Julieta Grimberg, Georgina Surià, Eduard Pascual i Patricia Parejo

Disseny gràfic Marta Llinàs (Estudi Canó)

Direcció de muntatge Xavi Roca

Muntatge Central de Projectes, G.A.M.I. SCP

Traduccions esmena correccions i Ampersand Traduccions

Fotografies Arxiu Joan Manuel Serrat, Arxiu Lecturas (RBA), Arxiu Nacional de Catalunya, Pilar Aymerich, Martí E. Berenguer, Antoni Capella, Francesc Català-Roca, Francesc Dalmau, Antonio Espejo, Colita, Francesc Fàbregas, Robert Freeman, Nicolás González Albiach, Oriol Maspons, Juan Miguel Morales, Leopoldo Pomés, Fermí Puig, Pep Puvill, Carles Ribas, Javier Salas, Joan Sánchez, Horacio Seguí i Jordi Socias

Amb la col·laboració de: Fundació SGAE

Agraïments Xavi Ramírez i Eduard Mauri

Consulado de la República Argentina (Barcelona), Consulado General de Uruguay (Barcelona), Gemma Fàbregas, Magda Juando, Lecturas (Ruth Cervelló), Coral Majó, Museo de la Memoria y los Derechos Humanos (Santiago de Xile), Arturo Navarro (Centro Cultural Estación Mapocho, Santiago de Xile), Francesc Palop, Rosa Badia i Xavier Sánchez (Radio Barcelona), Horacio Seguí, Jordi Serchs (Arxiu fotogràfic de Barcelona) i Jordi Udina

Arts Santa Mònica

Direcció Jaume Reus

Sotsdirecció Manuel Guerrero

Coordinació general Fina Duran i Marta Garcia

Administració Cristina Güell

Edicions Cinta Massip

Comunicació i premsa Neus Purtil i Cristina Suau

Coordinació audiovisuals Lorena Louit

Relacions externes Alicia González i Jordi Miras

Àrea tècnica Xavier Roca i Eulàlia Garcia

Secretaria Maria Jesús Couso i Mònica Garcia

Cantem Serrat

La Fundació Sgae i l'Arts Santa Mònica conviden músics i públic a cantar Serrat

Dimarts 2 de juny, Inauguració de l'exposició 19h

**Laura Simó & Francesc Burrull
& Jordi Bonell** (+ convidats)

Canten Serrat

Divendres 5 de juny 21h

Andreu Rifé

3 versions de Serrat preparades
especialment per al concert

Divendres 26 de juny 21h

Bruno Oro

2 versions de Serrat preparades
especialment per al concert

Dissabte 4 de juliol 21h

Salao

amb grup flamenc i ball

2 versions de Serrat preparades
especialment per al concert

Dissabte 11 de juliol 21h

Maria Coma

2 versions de Serrat preparades
especialment per al concert

Vols cantar Serrat?

Dissabtes 6 i 27 de juny de 18h a 20h

Dissabtes 18 i 25 de juliol de 18h a 20h

Públic i convidats canten Serrat amb
acompanyament instrumental preenregistrat

Arts Santa Mònica

Centre de la creativitat

La Rambla 7
08002 Barcelona
T 935 671 110
www.artssantamonica.cat

Entrada lliure

De dimarts a dissabtes d'11 h a 21 h
Diumenges i festius d'11 h a 17 h
Dilluns tancat

Visites guiades sense inscripció prèvia

Dissabtes a les 18h i diumenges a les 12h

Grups

Contactar:
T 935 671 110
coordinacioasm@magmacultura.com

Patrocina

Col·labora

fundació
 sgae