
J rock, el pop i to t ts les seves derivacions i conseqüéncics diverses - e l que aquí 

lefinim, eufemísticament, com "música popular con temporán ia» - ha viscut 

Itims deu anys un creixement gairebé scnse precedents a les comarques gironi ' 

nes, et\ bona part gracics al boom gcneralitzat de Tanomenat rock carala, al qual la re-

serva espiritual gironina -perqué és així com ens veuen des de la metrópoli, amb una 

barreja de paternalisme i eterna curiosi tat- va donar alguns iels seus millors grups: 

només cal recordar que els gironins Sopa de Cabra i cls empordanesos Sangtrait van 

f ser dos deis quatre ^ans del Sant Jordi, en tin cartell historie q le van completar uns 

osonerics (Sau) i uns tarragonins (de Constant í , que consti; Els Pets, evidentment) 

Aquell referencial conecrt del Palau Sant Jordi (1991), que va suposar el 

i p u n t mes alt i el principi de la ñ de! moviment -alinenys tal com es va 

Música popular 
contentporánia a Gírona 
i comarques [1988^1998] 

Text: 

XAVIER CASTILLÓN 

Fotos: 

Txus SARTORIO (GIF) 
JAUME RIBERA 
MARTÍ ARTALEJO 
TERESA POU 
ARXIU GRÁFIC D'EL PUNT 

voler vendré institucionaSment a les masses-, va demostrar també una alrra cosa: el 

nou rock en cátala havia nascut a comarques, fora de Barcelona, i cenia una de les 

seves principáis bases d'operacions a les comarques de Girona. 

I com vam arribar a aquest punt? Es difícil de dir, perqué no es pot afirmar que hi 

hagués una gran tradició de grups de rock - o de pop, o del que sigui- en aquesta banda 

de rUnivers conegut: durant els anys 60 sí va haver-hi im notable moviment };e'>'e, amb 

una serie de grups que van poder gaudir deis seus reglamentarla quinze minurs de gloria, 

pero tindran molta mes cura d'aquest apartat prehistóric Frcdi Faure i Joan Mitja, dos 

deis seus protagonistes direcfes, que en aquests moments están compilant material per a 

un cstudi fori;a ambicies sobre la música pop a les comarques de Girona durant els anys 

60. Tal com recorda Faure, el pas de les sessions marináis al Teatre Municipal a la popu-

larització de les boites i la música de ball negra a principi deis 70 va provocar la precipi­

tada fi d'aquella incipient escena musical gironina de la década prodigiosa. 

Revista de Girona / ni'nn. 188 IIIÍÚL [998 25 Í T / 


* * 

n o m de Carrer deis Torráis. Per aquell pet i t 

pero moi t ben aprofitat espai es mouen al-

guns deis músics que mes tard fo rmar ien 

grups com ara Sopa de Cabra, Sai Generis i 

Umpah 'Pah . El sen coniú denominador és ¡a 

passió per una forma hastanr ortodoxa d'en-

tendré el rock, seguinr uns parámetres basica-

mcnt rccuperars de la década deis 70; hard' 

rock, reggae i rock d'autor a la manera tradi­

cional. Noms com Led Zeppelin, Bob Marley 

o Van Morrison -simplificant molt el maro 

d'influéncies mes ev iden ts - teñen un pes no­

table en les noves generacions de músics gi­

ba verirat és que els anys 70 no van ser s^aire 

espléndids: Túnic nom que es recorda liabitualment 

és el d'Atila, banda de rock prugressiu que va teñir 

u n a n o t a b l e inc idenc ia e n el me rca t es ta ta l de 

l'época, tot i que, com a la majoria deis seus con-

temporanis, ara practicament només se ia cita quan 

l 'excés d 'erudició ho demana . Els discos d 'At i la 

només serveixen actualment per especular amb ells 

en el mercat del coMeccionisme discográfic, ja que 

es paguen grans quantitats per copies en bon estat 

deis seus elapés. 

I des d'Atila i el rock progressiu de la primera 

meitat deis 70 fem un altre salt en el temps, i anem 

a parar a l'inici deis 80, on ens espera Roekson, una auténtia 

curiositat, perqué aixo eren exactament els pocs grups giro-

nins que, en aquella época, aconseguien superar la barrera psi­

cológica i comercial de la provincia. Els empordanesos Rock-

son, contemporanis de Tépoca d'esplendor del hemy'metal, 

van aconseguir publicar un minielapé de quatre temes -Here­

deros del rock {Picap, 1984) - , Que els va portar, ni mes ni 

menys, a Tocata, aquell infame i memorable programa de Tele-

visió Espanyola, que en el seu moment era una de les grans 

vies promocionals per a qualsevol grup amb aspiracions. Entre 

els components de Roekson hi havia el batería Martín Rodrí­

guez -després amh Sang t r a í t - i el vocalista Joan Cardoner 

-mes tard guitarra amb Terratrémol, i ara a punt de treure al 

mercat el seu primer álbum en solitari-. Roekson no va ser, 

evidentment, l'únic grup que va funcionar a la demarcació de 

Girona fins a l 'entrada en joc de Sopa de Cabra -grup creat 

oficialment el 1986-, Sangtraít - 1 9 8 2 - o Kitsch - 1 9 8 5 - , pero 

el seu Herederos del rock representa un deis pocs - r ú n i c . ' - tes-

timoni discográfic d'una época decididament estranya. 

D e primer, Sopa 

En la segona mei ta t deis anys 80 comen<;:a a haver-hi 

for?a movimenf a Girona, concentrar com ja és habitual en 

el Barri Vell i, especialmenf, en els bars del mitificaf carrer 

Nou del Teacre, rebatejat per a l'ocasió amb el molt evidcnt 

Copacabana - ^-m^ ^«Wm 

ronins, que no viuen d'esquenes a tot el que 

está passant en aquell momen t a les capitaig 

tradicionals del rock -Londres i Nova York, i 

alguns satéMits eventuals com ho era en aquell 

moment Manchester- , pero que, majoritáriament, 

prefereixen mirar una mica mes enllá en el temps 

per definir la seva ident i ta t . U n factor a teñir en 

compre és la mateixa naturalesa de Girona com una 

ciutat petita que encara no ha perdut el contacte amb 

una natura molt propera. Aixó provoca que la mogiida 

gironina hagi estat sempre es té t icament i ideológica-

men t bastant hippy, i que moviments de caire molt mes 

urbá com el punk hagin passat gairebé desapercebuts a la 

ciutat deis quatre rius. Evidentment, aquí també s'hi barre-

gen elements socioeconómics: en una societat com la gironi­

na hauria estat bastant surrealista l 'aparició d'un grup com 

- u n exemple ex t r em- La Banda Trapera del Río, perqué aixo 

no és Cornelia de Llobregat, ni entre nosaltres és emblemáti­

ca la figura del curriqui de barrio. 

Grups com Copacabana, Sleeping Band, Ninyin's Mine 

Workers U n i o n Band o Mami Oplins Band preparaven en 

aquell moment el ferreny per tot el que vindria després. 1 el 

que vindria després seria l'aparició en escena, en un marge de 

t emps b a s t a n t r e d u í t , de Sopa d e C a b r a , Su i G e n e r i s i 

Umpah-Pah, trinirat básica del rock gironí en el pas deis 80 

ais 90, Batejats amb el títol d 'un disc deis Rolling Stones i 

!58j 2 6 Revista de Girona / m'iiii. 188 ii¡ni,S2 - jiiny 19^8 


amb una fürmació idéntica a la de Jagger i cía. -ducs guita-

rres, baix, batería i cantant solista-, Sopa de Cabra represen-

taven l'aposta pe! rock dur-sense-passar-se, amb algunos con-

nexions pop-rockcres, que al final ban esrar predominants en 

la seva fórmula i basiques en el seu éxit. Sui Generis eren - ja 

que, peí que sembla, ja no son- els mes ortodoxos i despuUats 

de to t artifici en la seva i n t e r p r e t a c i o del rock'n'roll. 1 

Umpah-Pah va apostar per una barrcja entre tradició i mo-

dernifar - e n bona part afavorida pels diferents corrents que 

hi havia en el si del grup-, que va donar fruits excel-lents du-

rant una bona temporada. Aquests grups i altrcs t¡ue no van 

teñir tanta sort com ells van comentar a difondre el seu pro-

ducte per la via de les maquetes , algunes de les quais van 

constituir petits éxits de vendes a nivell local i son actual-

men t peces de coMeccionis ta bas tan t buscades pcls fans. 

Practicament sense infraestructures al seu abast - i en aquest 

t e r reny h e m mi l lo ra t u n a mica , pe ro t a m p o c no t anf - , 

aqueils grups van haver de crear-se les seves propies vies al-

ternatives de difusió, fins que companyies discográfiques bar-

celonines com ara Salseta Discos i Picap van veure que eU 

Cemps estaven canviant acceleradament i que, per primera 

vegada en molts anys, hi havia possibilitats comerciáis per 

al rock i el pop cantats en cátala. I ja que a Barcelona no 

trobaven aquest tipus de productes, se'n van anar a fer 

un volt per la periferia, a la recerca de nous talents que 

revitalitzessin l'escena. 

vantera de les noves tendéncies metáiliques a les comarques 

gironines. En tot cas, Sangtrait ha creat escola a l'Alt Em-

porda, on tradicionalment sempre ban sorgir molts grups amb 

plantejaments beretats del hard rock clássic i que, en general, 

s'han mantingut bastant al marge del que passava mes enllá 

deis Pirineus, amb alguna destacable excepció com ara els de-

sapareguts Bocagrocs, de Darnius. 

Per contra, on sempre han tingut la parabólica molr bcn con-

nectada i orientada és a Banyoles i els seus \'oltants. En aquest 

sentit, el grup 

ittés exemplar 

de la zona 

sempre ha 

es ta t Ki tsch , 

una ac t iva 

unitat creativa 

creada a mit-

jan anys 80 a 

pa r t i r de la 

c o n f l u e n c i a 

de músics pro 

v i n e n t s de 

grups com ara 

Dand ic s i 

Stornut. Pun-

kies de prime-

Senyors de les pedrés vs. punkies 

Vientre a Gi rona passava tot aixo, en altres comarques 

s'estaven creant nous fronts, originariament petits, pero amb 

moka for^a reservada a punt d'esclatar en qualsevol moment . 

Des de la Jonquera, un grup d'amics i companys de feina a les 

duanes de la frontera van provar sort en un terreny gairebé 

inédi t en l lengua ca ta lana : el heavy-metai Sangt ra i t van 

apostar per una visió for9a tradicional del genere, sobretot 

peí que fa a Tus i abús de la imatgeria de capa, espasa i brui-

xeria. El mes curios de tot plegat és que el vocalista originar] 

de Sangtrait passaria a ser-ho mes tard d'Áspid, banda capda-

ra generació - i molt orguUosc» de 

ser-ho en esperit ; encara a r a - , 

Kitsch ha anat evolucionant entre 

el postpunk británic i a'gttnes apro-

ximacions al hürdcore i al crossover, 

gaudinr gairebé sempre del visti-

pSau de la crítica -que sempre els 

ha situar al marge del rock cácala, 

identificat molt sovint com un 

subgcnere del pop-rock mes estan-

daritzat- i, com passa massa sovint 

en aquests casos, patint també l'oblit de les grans audiéncies. En 

una especie de vinculació instintiva, Kitsch ha connectat perfec-

tament amb el nt)u dúo local Fang, amb el qual ha establert una 

política molt profitosa de col-laboracions bidireccionals. 

Potser per ser, a mes a mes, una de les capitals gironines 

del moviment squatter, Banyoles ha estat també terreny abo-

n a t per a p r o p o s t e s mus ica l s mol t dures : els mi t i f i ca t s 

H.H.H. , banda hardcore recoiieguda en els circuits alternatius 

de tot Europa, o Pulmons Negres, grup de trask-core - o nicoti-

niC'Core, segons la seva propia def inic ió- especialista en la 

destrossa de pavellons auditius. Tots dos grups es mantenen 

actualment en una hivernació aparentment definitiva. 

Revista de Girona / núni. 188 iiiaíg - juny 1998 27 12Í9I 


• » 

La BisbaVs burning 

El quart front de Tescena girontna -sense cap ordre prede-

terminat ni vaíorat iu- és el Baix Empordá i, mes concreta-

ment, la Bisbal d'Empordá. Al vokant de La Tabacalera - u n 

emhíemátic local actualmcnt desaparegut pels tipies prohlemes 

amb els veína i les no menys típiques maniobres electoralistes-

va néixer una moguda local bastant activa, representada per 

l'associació La Lluna Negra i per grups com Komando Moriles, 

Pixamandúrries o La Famíliíí Manson, tnts ells de clara orien-

tació post'77. A la Bisbal també té ía seva seu la productora 

GAR, que, a mes d'organitzar concerts i assumir el management 

de grups com The Wonderful Baby DoHs, s'está introduint ara 

mateix en el negoci de la venda de música a través d'Internet. 

La Bisbal té actualment un bon complement a Palafrugell, on 

s'organitzen amb forga regularitat alguns deis millors concerts 

de punk-rock de la demarcació. Només és qiiestió de fcr un volt 

de tant en tant per Els Ametllers. 

A r a som (mes o menys) aquí 

Tornem a Girona ciutat per comprovar que, del boom del 

rock cátala i de les seves conscqiiéncies ulteriors, hi ha hagut 

grups que se n 'han sortit amb mes o menys fortuna, i altres 

que h a n abandonat , cansats de Uuitar contra les adversitats 

internes i externes. 

El millor exemple de la primera opció ha estat Sopa de 

Cabra, grup que va comen ta r amb una independent barce-

lonina (Salsera), on va aconseguir amb el directe Ben endins 

el récord de venda de disecas encara no superar a hores d'ara 

per cap alrre grup del moviment; va don r r p' •̂ •ilt a u m 'MUI 

La Sopa s'ha adaptaf perfectament a les circumsCancies, 

cosa que n o poden dir - i és realment una llástíma— els seus 

veíns Umpah 'Pah . Els aurors de La catximha van seguir una 

trajecroria bastant idéntica a la de Qu in t ana i companyia: de 

Salseta van passar a R O A - d e fet, un segell germá d'Ariola-, 

i d'aquí. • • al no-res, després de cinc discos molr interessanrs 

que, toE i el seu indubtable potencial comercial -insistim; si 

aquest tos un país com Déu mana- , no van aconseguir conso-

t inacional (Ariola) per constatar que , n i en castella ni en 

cátala, aconsegueix t rencar el maleftci deis grups catalans 

mes enlla de l'Ebre; i va tornar f inalment a una indepen­

dent gironina (Global) , després d 'haver creat la seva propia 

empresa de managemenu R G B , que és avui en dia una de les 

mes actives del país. 

lidar la seva situació mes enlIá del restringir 

m e r c a r c á t a l a , t o t i h a v e r r e b u t ei p r e m i 

Ondas al millor grup revelació. 

Pero la historia cont inua i eis íronts es di­

versifiquen: a les comarques gironines hi ha 

ac tua lment una activa escena tech.no, que té 

els seus propis temples reconeguts a tot Europa 

-La Sala del C e l - i valors transfronterers com 

A n Der Beat; tenim una revista musical autóc­

t o n a , Individu Ocult, que des de Banyoles 

també está portanr a terme una notable activi-

tat com a promotora de concerts; t en im una 

Eira del Disc de CoMeccionisme de Gi rona , 

que aquest any arriba a la seva sisena edició 

amb una envejable salut; t en im un parell de 

segells discográfics com Global i Moby Disk 

que, a diferents nivells, están realirzant una molt bona feina; 

i sobretot tenim una ingent quanti tat de nous grups que asse-

guren el relleu generacional i que están demostrant amb fets 

que hi ha voluntat de fer coses noves i, sobretot, de fer-les bé. 

Xavier Castilíón 

[2ÓOj 28 Revista de Girona / TIÚUI. 18S maig - juny 19^8 

http://tech.no


Ets prota^onistes, els seus discos 
(1988-1998) 

A-17; Grup lidcrar peí guitarrista Mtquel Sala, Traditional pop-

rock, ni mes ni menys, Miquel Sala i A-i? (Global, 1996). 

An Der Beat: El projecte unipersonal del palafrugeÜenc David 

Nicoiau. El seu álbum de debut ha estat considerat un deis 

millors discos estatals de í'any passat. A la nit techno de 

Túltim festival BAM va compartir cartell amh Primal Scre-

am. Recicki'ho (Minifunk, ¡997). 

Apus: De Tescota banyolina, en !a producció del seu primer disc 

hi va col-laborar Lluís Costabella, de Kitsch- Mesclant el 

temps (Global, 1997). 

Arkanus: Heavies de Sant Feliu de Guíxols, van publicar un 

elapé el 1991. Desapareguts en combat. 

Áspid: De la Garrotxa -Áspid Records era, fins fa poc, Túnica 

bo t iga de discos de 

Cas te l l foUi t de la 

Roca-, son una banda 

prou reconeguda en 

els circuits metál-lics 

de i 'Esrat espanyol . 

Oscura reflexión (Justi-

ne , 1989) , Maqueta 

1991 (1991, autopro-

d u í d a ) , imágenes de 

dolor ( S M D - H a r d 

Vinyl, 1994), Energía 

interior ( S M D - H a r d 

Vinyl, 1996). 

Barrí Baix: Banda salten-

ca que, amb una bona 

promoció, podria anar 

for^a íluny en aquest 

negoci. De moment, 

no ha e s t a t a ix í . - Umpah 

Pork-no ( O n T h e 

Rocks, 1994), lonx Suite (Betibú, 1997). També van publi­

car un single amb una versió de Sympaúiy for the devii i dos 

temes propis, en edició limitada per a la II Fira del Disc de 

Col-leccionista de Girona (1994). 

Bit'Shadow: Músics de tota la vida i apassionats deis Shadows. 

Ditssagnants (Global, 1998), 

Blues de Rostoll: La gran esperanza blanca del bines gironí va 

canviar diverses vegades de formació abans de desaparéixer i 

donar pas a projectes com The Silhouettes. Blues d'aqut i 

d'aüa (Global, 1995), Música en viu a L!Ángel Blau. Volum I 

(L'ÁngeíBlau, 1996). 

Caca de Vaca: L'heréncia sixties gironina, servida per uns antics 

comhatents ja en la reserva. Rocíe i roll. Volum I (1997, auto-

produít). 

La Cara Oculta: El dúo blanenc format per Carlos kaga i SuU 

Campos va publicar Volaré (Picap, 1994)- izaga va provar sort 

després com a cantant solista: No empujes (Horus, 1996). 

Cardoner: Historie rocker empordanés -excomponent de Rock-

son i Terratrémol-, Joan Cardoner es presenta en solitari com 

e! primer guiíar hero cátala. ínitiní animaí (Picap, 1998). 

Dj Borr-X & Dj Cumplí: Molt joves i amb ganes de legitimar la 

makina com un genere amb cara i uüs. ¡n time (Max Music, 

1998; maxi). 

Contraseña: RockahUlies gironins de poca fortuna. Prefiero la 

noche (Utopía Batusi, 1988). 

Crit de Boc: De Girona i amb una trajectoria irregular. Perseveren. En 

viuaMañscd (Dindi, 1995), 369 (Dindi, 1997) iXX-XXI (Dindi, 

1998; maxi). 

Digit Arts: De Figueres. 

Fa molt de temps que 

están inactius i que 

anuncien que, el dia 

menys pensat, toma­

ran a la vida... crea­

tiva. Lafesia deh estéis 

(Max Music, 1992; 

single), Ei senúc de la 

••oíHUrantia, 1994). 

La Familia Manson: 
Trio ramoniá de la 

Bisbal , T e ñ e n un 

únic epé: Fun (No 

Tomorrow, 1995). 

Fang: La N^ariona i en 

jaume formen una de 

les millors uni ta ts 

Pi^ creatives sorgides en 

molt de temps a les 

comarques gironines. Se'n parla, molt i bé, aquí i a fora. M>| 

weakpoint (Moby Disk, 1997). Nou disc en preparació. 

Fax 3: Grup pioner del techno gironí, liderat pet desaparegiit Mate 

Comas. Kosmik machine (1994) iunpareildemaxisingles. 

Fes'te Fotre: De Calonge, teñen un disc publicat: Fes-te Fo£re 

(Discmedi, 1998). 

David Fussió: Discjoquei de la Sala del Cel, s'ha autoproduít la seva 

primera gravació. 22/03/1951 (Al-leluia, 1997; maxi). 

Qeronación: Parlar de hip-hop a Girona és parlar de Geronación. 

En la segona preferent de I'escena estatal, a punt de saltar a 

primera. Guerriííamc's (Avoid Records, 1997; maxi). 

Qlaucs: De Begur i Torroella, han provocat passions incontrola-

des en el públic mes jove. Glaucs (RCA, 1996) i Simhénia 

(Magna Music, 1998). 

Revistada Girona /núiü. Í8.S ni.iií; - iuny 1008 2 9 ¡261J 


H.H.H. : Histórica banda hardcure de Banyolea. Sin identidad (1986, 

maqueta autoproduída), ¡ntelkctlícd punh (Dissünance Records, 

1988; epé de 9 temes), A por eüas (Fobia, 1990), Homo /loiníní 

lupus (Fobia, 1991; disc compartit amb Vitus Dance). 

1-6: De Banyoles, van teñir els seus cinc minuts de gloria. Se' 

gueixeíjoc (Picap, 1991). 
Ja T'ho Diré: Menorquins instal-lats a les comarques gironines, ja 

son com de la famíiia. Bona gent, millors músics. Es hiau es 

fester (PDi, 1991), Dos o tres (Global, 199.3), Moviments sal-

vatges (Global, 1995), Un ram de locura (Global, 1997). 

Abans de venir havien gravat un disc compartit amb el grup 

Ferris (Digiráis, 1990). Els fans poden completar la seva 

cobiccció amb les maque tes Ja T'fio diré... y otras hierbas 

(199l)iRüquenrels...il99l): 

Judici Fincd: Heavies d'Hostalric. El Gran Déu (J.F. Produccions, 

1997). 

Kitsch: Si aquest fos un país normal, Coistabella, Pairó i Gra-

buíeda no haurien de treballar en altres coses per mantenir 

la seva i n d e p e n d e n c i a . 

Espléndids. Kitsch ¡ (Audio-

visuals de Sar r ia , 1 9 9 0 ) , 

Kitsch II (Audiovisuals de 

Sarr ia , 1991) , Kitsch Ul. 

Directe (Aud iov i sua l s de 

Sa r r i a , 1 9 9 2 ) , Kitsch ¡V 

(Discmedi, 1995), Kitsch V 

(Global, 1996) i Primer cur-

set d'iniciaciÓ al fracás (Su-

blím Records, 1998). 

Komando Moriles: Una de les 

bandes mes populars de les 

comarque.s gironines, amb 

base d'operacions a la Bisbal. 

Sha frenétic. No retornable 

(Tralla, 1994), Recomendado 

por 28 de cada 27 fabricantes 

de lavadoras (Tralla, 1997). 

The Lazy Sundays: De Girona, 

amb c a n t a n r de Perpinyá 

( rambé c o m p o n e n t deis 

nord'catalans Voxmen). Po-

drien arribar forga Ituny, en unes condicions ambientáis mes fa­

vorables. Pop psiquedéltc, si s'ha de definir d'alguna manera. 

The texture and the fkvour (Subterfuge, 1996). Tres singles pre-

vis amb material inédit i un rnaxi amb reméseles de! seu tema 

Ra^fl (Subterfuge, 1997). , , , ,, 

Locura de amor: Prehistórica formació empordanesa (de Roses). 

Van trigar deu anys a publicar el seu pi imer i únic disc Lo' 

cura de amor (Justine, 1988). 

Lorien: Heavies de Sant Hilari Sacalm Somnis immaitah (Picap, 

1997; maxi). 

ÍA)thar Shapiro: Un altre grup de Banyoles, amb un excompo-

nent de Monochrome Set al microfon. Segons tots els indi-

cis, ja han plegat. Neuro mhip (Por Caridad, 1996). 

Moriarty: Abans Club Moriarty, aquests bisbalencs teñen dues 

maquetes i un disc a punt de veure la Uum. 

972; Pop massa estandaritzat, des de Lloret de Mar. Tot és nmxtida 

(Salseta, 1991) i una maqueta previa batejada com el grup. 

Passion Fish: Entre Llagostera i Barcelona va sorgir aquest pro-

jecre de revisionisme hardcore i gran vitalitat. Van inaugurar 

el catáleg de Moby Disk Records. No one escapes time (Moby 

Disk, 1996), Left tofeel (Moby Disk, 1998). 

Pixamandúrries: De Casavells, radikals i amb íntencions inter­

nacional is tes - t en i en alguns temes en esperanto-. Provi-

nents de Miok's, un deis seus components, Joan Artigas, 

controla ara Tactiva productora GAR. Quina vida! (Picap, 

1990) i la casset auroeditada L'any deh ^ossos (1994)-

Psychoine: El batería de Lazy Sundays, el solistíi de Barrí Baix, 

l'exbaixista de Crít de Boc i un deis millors cantants de l'es-

cena gíronina, ímlicats en un projecte amb reminiscéncies 

deis classícs -V,U. , Door s - i p lantejaments renovadors. 

Excel-lenrs. Vanity (Moby Disk, 1998). 

Pulmons Negres: Trashcore des de Banyoles. Fa temps que no se'n 

sent a parlar. Pulmcms Negres (CDR-Practík, 1994), Víctima m-

nocent (CDR-Practík, 1996). 

Adriá Puntí: Sí, hí ha (molía) 

Vida després d'Umpah-Pah. 

L'acorapanyen Lluts Costa, 

de Barri Baix, i Pere Martí­

nez, excomponent de Blues 

de RostoU. Pepalallarga i... 

(Picap, 1997). 

Quercus: De Sant Feliu de Gui-

xols . D e s c a n s e n en pau . 

L'última havanera ( P D I , 

199.3). 

Qerard Quintana (amb Jordi 
Batiste): Dues generacions 

del rock cátala unídes en un 

homenatge a Bob Dylan. Eb 

miralls de Dylan (G loba l , 

1998). 

The Real Van Qogh: Un altre 

p ro jec te e l e c t r d n i c i 

unipersonal: el de Joan Male, 

guitaiTa de Tilt! The Real Van 

Gogh (Moby Disk, 1998). 

Rey Nicotina: Palamosins apassionats de les bones melodies pop 

i les guitarres contundents , sense passar-se. Rey Nicotina 

(AMeluia, 1994), Sueña y duerme azul (AMeíuia, 1997). Pré-

viament havien gravat com a Colonos un minieiapé homo-

ním (V.O. Records, 1990). 

Rouse: Els mareixos (3) components d'H.H.H. (sigles d'Harina 

de Huesos Humanos), facturant hardcore melbdic en anglés. 

Deep wound (Rumhle Records, 1992) i It's funny (Rumble 

Records, 1995). 

Sangtrait: En eís orígens d'aquesta historia... Aquests il-lustres 

empordanesos han viscut millors temps, pero aguanten. Els 

senyors de les pedrés (Picap, 1988), Terra de vents (Picap, 

1990), L'últim segell (Picap, 1991), Sangtrait al Paku Sant 

Jordi (Picap, 1992), Contes i Ikgendes (Picap, 1993), EcUpsi 

(Picap, 1995), Noctambulus (Picap, 1996). 

[262] 3 0 Revista de Girona / num í^^ lu.n.i; - ÍUÜ', ['^''8 


íl- w « 

Caries Serra: Guitarrista empordanés. en la línia de Satriani o 

Malmsteen. El seu dtsc va ser produít per Quim Mandado, 

de Sangtraíf. Pyramid (Picap, 1993). 

Snorfy: Crup Uoretenc de pop-rock. Histories del drac Snorfy 

{PDl, 1994)-

Sopa de Cab ra ; U n cas únic de supervivencia. Ni les dis-

cográfiqíies ni els defensors de la patria han pogut aturar­

los. Sopa de Cabra (Sa lse ta , 1989) , La roda {Salseta, 

1990), Ben endins (Salseta, 1991), Somnis de carrer, Giro-

na 83-87 (Salseta, 1992), Mundo infierno (Ariola, Í993) , 

Allucinosi (Ariola, 1994), Sss... (Ariola, 1996), la nit 

deis anys (Global, Í997) . El 1988 van gravar una maqueta 

actualmenc molt buscada. 

Speereth: De Celrá, la banda mes combativa de l'escena gironina 

ha plegat quan estaven a un pas de professionditzar'Se, que és 

justament el que no volien. Al^o hay que quemar (Fobia, 

1994), Conflict noise (Potencial Hardcore, 1996). 

SM( Qeneris: Banda histórica del rock'n'roü gironí, sense gaire for-

tuna comercial. S'han aco-

miadat prescindint de forma-

litats inneces-saries. Sui Gene' 

ris (Blau-Discmedi, 1989), 

Aixo és mes (Urantia, 1992), 

Sui Generis al Mariscal (Picap, 

1994), 2e% (Picap, 1996). 

Terratrémol: Rock sfsmic, des de 

Banyoles. Eí foc que tu dema-

nes (Picap, 1991), Pa5Síó sota 

íapeií (Picap, 1992). 

Tipxiaixi: Radihús i divertíts - n o 

és i n c o m p a t i b l e - , es tán a 

punt de publicar el seu pri ' 

mer disc, Quanta llana. 

Vmpah'Pah: U n deis grups amb 

un potencial comercial mes 

ciar de tot Catalunya desa-

pareix d'un dia per Paltre. 

A i x o n o m é s passa aqu í 

Rflons de pes (Sa l se t a , 

1991) , Bamboo Avenue 

(Sa l se ta , 1992) , Bordell 

(RCA, 1994), Triquiñuelas al oleo (ROA, 1994), La columna 

de Simeón (RCA, 1996). També van publicar un maxi -Bori-

noís- amb la sintonia d'una serie televisiva. En els seus orí ' 

gens van editar la maqueta Tomahawk. 

The Wonderful Baby Doüs. Where ts ihe party! (GAR-Karátula, 

1998; maxi). ^-

Zitzánia: Eduard Canimas, notable creador, no acaba de trobar 

el seu lloc en aquest món estrany. Pei que sembla, Zitzánia ja 

és historia. La peixera deis tótih (Global, 1997). La seva ma­

queta del 1993, Orquídies i ortopédies, és considerada com 

una de íes miílors que s'han publicat mai a Girona. 

ZoO'il'lógics: Uns altres de Banyoles, uns altres que ja no hi son. 

Coses que passen. Tu rai (Picap, 1992). 

Zulo: De Figueres i assessorats per components de Sangtraít. 

Agiyrafobia (Karátula, 1997). 

COMPILATORIS 

El gran masturhador (1989). Compilarori de grups empordane-

sos -Dígit Arts, Locura de Amor i una serie d'il-lustres des-

coneguts- en homenafge a Dalí. Finam^at per l'Ajuntament 

de Figueres i editat a través d'un subsegell de la companyia 

madrilenya Dro. Introbable. ' ' 

Boomerock 1991 (Picap, 1991). Compslatorí amb temes deis 

grups guardonats en el concurs de rock de la sala Boome-

rang: Chuck Birres Band, Tricíínium, Club Moriarty, Jaque 

a! Rey i En la Estacada. Problemes estranys van impedir que 

el disc arribes a les botigues. 

Cinc anys de rock a Qirona (Global, 1994). U n projecte fi-

nan^at per Caixa de Girona, amb una selecció bastant repre­

sentativa, realitzada peí periodista Xevi Planas. El lustre en 

qüestió prenia com a referent de partida l'edició de! primer 

disc de Sopa de Cabra. Temes de Barri Baix, Dt'git Arts, 1-6, 

Ja T 'ho Diré, Kitsch, Quercus, Sangtraít, Sopa de Cabra, Sui 

G e n e r i s , T e r r a t r é m o l , 

Umpah-Pah , Xucu-Pá i 

Zoo-il-logics. 

Fum de Celtas (Tram, 1994). 

Curiosa iniciativa garrot-

x ina que re iv ind icava , 

amb sana alegria, els ci-

.^arrets Celtas. Xucu-Pá i 

altres grups i solistes en la 

matcixa línia, en un pro­

jecte gaitebé destinar ais 

coMegues i amb un tiratf 

ge rr^oit limitat. 

A l t e r - T o u r 9 6 ( I n d i v i d u 

Ocult, 1996), amb temes 

de Fang, Ego-Go, Disso-

nance i Lothar Shapiro. 

A I í e r - T o u r 9 7 ( I n d i v i d u 

Ocult, 1997t, amb temes 

de N io ro -du -ShaeL Ti-

pua ix í , A t z u c a c , La 

FeMació de Cupido, Fang, 

Psychoine, AB-Side, De­

cadencia, Without, Lemon Crush, The Lazy Sundays, Barri 

Baix, Komando Morües, Passion Fish, La Familia Manson i 

Kitsch. Ja en preparació l'Aitei-Tour J998. 

Aíter-Tour 9 8 (Individu Ocult, 1998), amb temes de Psychoine, 

Petit Fours, Not Lasting, Novo, Romodance, Opium Flo­

wers, Dj Venom, Gerard Quintana/AB Side, Rinocérose, B-

Violet, Afraid To Speak in Public, A n Der Beat i Gerona-

ción. 

La Muga remuga (Ariadna Records, 1998), amb temes de La 

Carota d'Empordá, En Voz Alta, The Hookers, Thenatos, 

Without, Decadencia del Estigma, Remedy, Zenit i Kwakintl. 

Xavier Castillón 

lUistar tancaEL-126df maigde ¡998) 

Revista de Girona / núm. 188 iit,ii}í-|uny l'-íMH 31 [263] 


