
 1 

Treball de Recerca 

 

 

Història i 

evolució del 

heavy metal 
De Black Sabbath a 

Linkin Park 

 

Patricia Amores Hernández 

 

Dirigit per Isabel Caballero 

 

 

2n de Batx. A 

Escola Pia de Terrassa, curs 2003-2004 


 2 

 

 

 

 

 

AGRAÏMENTS 

 
A la meva tutora de Treball de Recerca, Isabel Caballero, per tota 

l’ajuda donada, la seva opinió i els seus suggeriments; a Josep Margarit, 

professor a primer de Batxillerat de Tècniques de Treball de Recerca, per 

totes les lliçons donades de com fer un bon treball; a la meva tutora 

Montserrat Vila, pels ànims i el recolzament; i a tothom en general que m’ha 

fet suggeriments, idees i m’ha facilitat informació durant la realització del 

treball. 

 

 

 

 

 

 

 


 3 

ÍNDEX GENERAL 

 
0 INTRODUCCIÓ          8 

 

1 QUÈ ÉS EL HEAVY O ROCK DUR       12 

 1.1 La música         13 

1.2 L’estètica en el rock dur: característiques generals   16 

 1.3 Les portades dels discos      20 

 1.4 El perfil d’un heavy típic       21 

 1.5 Formació habitual d’una banda heavy     23 

  1.5.1 El vocalista        24 

  1.5.2 El guitarrista        25 

  1.5.3 El baixista        25 

  1.5.4 El bateria        26 

 1.6 Diferències entre homes i dones      27 

 1.7 El tractament des dels mitjans de comunicació    27 

  1.7.1 La premsa escrita       27 

   1.7.1.1 La premsa escrita i la indústria discogràfica  28 

   1.7.1.2 La premsa escrita i les bandes    28 

   1.7.1.3 Les revistes especialitzades    29 

    1.7.1.3.1 De capital estranger    29 

    1.7.1.3.2 De capital nacional    30 

  1.7.2 La ràdio        31 

  1.7.3 La televisió        32 

 

2. ELS ANYS 60. NAIXEMENT DEL HEAVY METAL     34 

 2.1 Els guitar heroes        35 

  2.1.1 Eric Clapton        37 

   2.1.1.1 Grups       37 

   2.1.1.2 Biografia       37 

  2.1.2 Jeff Beck        40 


 4 

   2.1.2.1 Grups       40 

   2.1.2.2 Biografia       40 

  2.1.3 Jimi Hendrix        42 

   2.1.3.1 Grups       42 

   2.1.3.2 Biografia       42 

 2.2 El moviment hippie        45 

  2.2.1 Janis Joplin        47 

  2.2.2 Jim Morrison        49 

  2.2.3 Woodstock’69       52 

 2.3 Els primers passos del heavy metal     57 

  2.3.1 Led Zeppelin        58 

   2.3.1.1 Formació       58 

   2.3.1.2 Discografia       58 

   2.3.1.3 Discografia posterior     59 

   2.3.1.4 Biografia       60 

  2.3.2 Deep Purple        64 

   2.3.2.1 Formació       64 

2.3.2.2 Discografia       65 

   2.3.2.3 Discografia posterior     66 

   2.3.2.4 Biografia       68 

  2.3.3 Black Sabbath       69 

   2.3.3.1 Formació       69 

   2.3.3.2 Discografia       70 

   2.3.3.3 Biografia       72 

 

3. ELS ANYS 70          76 

 3.1 Marc històric i social        77 

 3.2 Glam rock         78 

  3.2.1 Kiss         80 

   3.2.1.1 Formació       80 

   3.2.1.2 Discografia       80 

   3.2.1.3 Biografia       84 

 3.3 Heavy metal clàssic        88 


 5 

  3.3.1 Judas Priest        89 

   3.3.1.1 Formació       89 

   3.3.1.2 Discografia       90 

   3.3.1.3 Biografia       92 

  3.3.2 Scorpions         95 

   3.3.2.1 Formació       95 

   3.3.2.2 Discografia       95 

   3.3.2.3 Biografia       98 

  3.3.3 AC/DC        101 

   3.3.3.1 Formació      101 

   3.3.3.2 Discografia      101 

   3.3.3.3 Biografia      104 

  

4. ELS ANYS 80         109 

 4.1 Marc històric i social       110 

 4.2 NWOBHM (New Wave Of British Heavy Metal)   110 

  4.2.1 Iron Maiden       113 

   4.2.1.1 Formació      113 

   4.2.1.2 Discografia      114 

   4.2.1.3 Biografia      116 

 4.3 Thrash metal        119 

  4.3.1 Metallica       121 

   4.3.1.1 Formació      121 

   4.3.1.2 Discografia      121 

   4.3.1.3 Biografia      123 

 4.4 Black metal i death metal      133 

 4.5 Metal gòtic        136 

  4.5.1 Estils més importants     137 

 

5. ELS ANYS 90 I ACTUALITAT       139 

 5.1 Metal industrial        140 

  5.1.1 Marilyn Manson      141 

   5.1.1.1 Formació      141 


 6 

   5.1.1.2 Discografia      141 

   5.1.1.3 Biografia      142 

 5.2 Power metal        145 

  5.2.1 Power metal clàssic      145 

   5.2.1.1 Gamma Ray     146 

    5.2.1.1.1 Formació     146 

    5.2.1.1.2 Discografia    146 

    5.2.1.1.3 Biografia     147 

  5.2.2 Metal progressiu      149 

   5.2.2.1 Dream Theater     150 

    5.2.2.1.1 Formació     150 

    5.2.2.1.2 Discografia    150 

    5.2.2.1.3 Biografia     152 

  5.2.3 Metal simfònic      154 

   5.2.3.1 Nightwish      155 

    5.2.3.1.1 Formació     155 

    5.2.3.1.2 Discografia    155 

    5.2.3.1.3 Biografia     156 

  5.2.4 Metal èpic       157 

   5.2.4.1 Rhapsody      158 

    5.2.4.1.1 Formació     158 

    5.2.4.1.2 Discografia    159 

    5.2.4.1.3 Biografia     159 

  5.2.5 Metal melòdic       160 

   5.2.5.1 Stratovarius       160 

    5.2.5.1.1 Formació     160 

    5.2.5.1.2 Discografia    161 

    5.2.5.1.3 Biografia     162 

 5.3 New metal        164 

  5.3.1 Arbre genealògic      165 

  5.3.2 Korn        167 

   5.3.2.1 Formació      167 

   5.3.2.2 Discografia      167 


 7 

   5.3.2.3 Biografia      168 

  5.3.3 Linkin Park       170 

   5.3.3.1 Formació      170 

   5.3.3.2 Discografia      170 

   5.3.3.3 Biografia      170 

 5.4 Grunge         172 

  5.4.1 Nirvana       173 

   5.4.1.1 Formació      173 

   5.4.1.2 Discografia      174 

   5.4.1.3 Biografia      174 

 

6. CONCLUSIÓ         182 

  

7. VALORACIÓ PERSONAL       184 

 

8. BIBLIOGRAFIA          185 

 

 

 

 

 

 

 

 

 


 8 

INTRODUCCIÓ 
 

 

Aquest Treball de Recerca que té a les mans el lector, “Història i 

Evolució del Heavy Metal”, no és fruit d’un tema triat a l’atzar, o d’un tema 

qualsevol dins de la meva imaginació. 

El heavy metal ha estat la música de la meva vida des dels 11 anys, 

en què per primera vegada vaig tenir a les mans un disc propi de heavy 

metal. Era el “Reload” de Metallica, i la passió que va despertar en mi va fer 

que, posteriorment, em comprés tota la discografia de la banda, comprés 

mensualment més de tres revistes de heavy, i que comencés a llegir llibres i 

demés sobre la història d’aquesta música.  

Vaig començar a omplir la meva habitació de CD’s de totes les 

bandes conegudes, i a convertir-me en col·leccionista de qualsevol cosa que 

tingués a veure amb Metallica. Com sempre, aquest grup tindrà un lloc 

especial en el meu cor. 

Per què explico tot això? Ho faig perquè probablement aquí ja 

s’estava començant a gestar aquest treball. Sense tots aquests anys previs 

d’informació, de gastar diners, d’escoltar música, d’anar a concerts… sense 

tot això, aquest treball no hauria estat possible. És a dir, la principal 

motivació que m’ha portat a escriure aquest treball ha estat la passió i l’amor 

incondicional per aquesta música que tant m’ha donat en aquests anys. Ha 

estat com el meu petit homenatge, i potser no és perfecte i segurament sigui 

incomplerta (molts són els estils que hauran quedat esclosos, però si de 

veritat volguessim fer una recopilació de tots ells, necessitaríem tota una 

vida). 

La meva motivació, alhora, ha estat intentar demostrar que aquesta 

música no és només “soroll” –com alguns pensen encara- sinó que és l’estil 

de vida de molta gent i que ha creat autèntiques generacions d’homes i 

dones des de finals dels anys 60. És el punt en comú entre milions de fans 

arreu del món, de totes les edats, de totes les nacionalitats, que se senten 

units per aquesta música. Potser sigui una de les poques músiques –per no 


 9 

dir l’única- que és capaç d’aconseguir això, trencar totes les barreres i fer del 

món un gran escenari.  

El fet d’investigar sobre una de les coses que més m’agraden en 

aquest món no m’ha suposat cap pes, cap problema, sinó ben al contrari tot 

un orgull i un plaer per saber encara més sobre el heavy metal.  

En conclusió, si he fet aquest treball en concret ha estat perquè el heavy 

metal és, per a mí, la millor música del món. 

 

En l’inici d’aquest, m’he basat en dues hipòtesis de partida (que en la 

conclusió tenen reflectit el seu resultat). 

La primera hipòtesi es basa en el fet de que el heavy sempre ha estat 

un moviment urbà, reivindicatiu i combatiu, que ha sorgit sempre contra les 

forces polítiques i la societat opressora del nostre segle, contra les guerres i 

contra la fam, contra la injustícia, etc. És a dir, si el heavy metal sempre ha 

estat una música de lluita social. 

La segona hipòtesi és més a nivell geogràfic. Tracta de si el heavy 

metal, igual que els antecessors (el blues, el rock, el jazz…) i arrels, ha tingut 

el seu orígen als EE.UU. principalment. Derivat d’això, el més lògic seria que 

sí, ja que tots aquests han sorgit del país nord-americà, i en conseqüència, 

el heavy metal hauria d’haver donat els seus primers passos justament on ho 

van fer els seus “pares” i “avis”. 

 

Lògicament, l’abast d’aquest treball té uns límits fixats que en tot 

moment he intentat no sobrepassar.  

L’obra intenta fer una anàlisi de l’evolució del heavy metal, des del seu 

naixement fins a l’actualitat, recorrent cada dècada des dels anys 60, parlant 

dels gèneres més importants (no tots, ja que com he dit abans, això seria 

pràcticament impossible) i dins d’aquests, explicant les bandes més 

destacades de cadascun. 

Cal remarcar, doncs, que no es tracta de fer una biografia extensa de 

cada grup ni d’estudiar-lo com a element autònom, sinó tot relacionant-lo en 

la mesura del possible amb el gènere que pertany i la seva etapa social, 

mirant a la vegada d’explicar per què aquell grup és important i quin ha estat 


 10 

el seu paper dins la història del heavy metal, la seva aportació com a part 

d’un tot.  

Alhora, pretén donar una visió general, i aquesta és la raó, per 

exemple, per la qual el lector no trobarà cap referència a l’escena espanyola. 

Dins la història de la música espanyola durant el segle XX sí hauria estat 

important, però dins la història del heavy metal, el panorama espanyol 

encara no ens ha donat una banda tan gran com podria ser AC/DC o ni tan 

sols Dream Theater. Potser en el futur sí poguem fer-ho, ja que en els últims 

anys comencen a prendre certa importància en el mercat de l’Europa 

Occidental algunes bandes d’aquí (Mago de Oz, Tierra Santa…), però 

tristament per nosaltres, encara no ha arribat aquest moment.  

 

La metodologia seguida per elaborar aquest treball ha tingut el punt 

de partida en la recerca i reunió exhaustiva de material vàlid obtingut des de 

diferents fonts d’informació (llibres, revistes, enciclopèdies, pàgines webs, 

programes de ràdio, vídeos…). Posteriorment, aquesta ha estat ordenada i 

interpretada, per tal de poder comparar-la a mesura que avançava el treball 

amb l’hipòtesi de partida. 

Evidentment, el lector pot suposar que aquest és un treball descriptiu i 

no experimentatiu, ja que tracta de fer una descripció i interpretar-la per tal 

d’extreure unes conclusions vàlides i verídiques.  

 

Els principals problemes que han sorgit durant l’elaboració del treball 

han estat el fet de reconstruir els diferents estils emmarcats dins el heavy 

metal, ja que hi ha molts i s’havien d’escollir els més importants el màxim 

d’objectivament possible; emmarcar les bandes dins d’un estil en concret, ja 

que en algunes ocasions es pot observar com una mateixa banda pertany a 

estils diferents, en fusiona de varis o simplement la seva evolució autònoma 

fa que hagi pogut pertànyer a diferents gèneres; filtrar de manera correcta 

tota la informació que es pot trobar, ja que en moltes ocasions és 

contradictòria i s’ha de contrastar amb altres fonts per veure què és veritat i 

què és mentida.  

 


 11 

L’elaboració del treball en concret va començar després del final del 

curs passat, ja que la delimitació del tema no va estar del tot definida fins 

acabar el tercer trimestre.  

Posteriorment, tot l’estiu ha servit per recopilar informació sobre el 

tema i començar a fer els primers esboços del que seria l’estructura o 

esquema ha seguir durant l’elaboració de la memòria escrita. També es van 

fer uns primers esborranys sobre algunes parts del treball, per tal de definir 

un model estructural per seguir més endavant i poder organitzar molt millor 

la informació.  

Amb l’inici d’aquest curs 2003-2004, es va començar a redactar el que 

seria la memòria definitiva (sempre en constant canvi, però, fins el dia de 

donar-la per acabada) i a buscar les últimes informacions. En el mes de 

desembre es va fer entregar a la tutora del treball, […], de l’esborrany 

d’aquest treball, i posteriorment s’ha acabat la memòria incloent-hi les 

fotografies i escribint les últimes parts restants. 

 

A més dels objectius que marquen les hipòtesis, el meu petit objectiu 

personal és fer que al lector, sigui el que sigui, se li desperti la curiositat per 

aquesta música, el heavy metal, i que la pròxima ocasió en que pugui 

escoltar quelcom d’ella, ho fagi des d’una perspectiva més oberta i receptiva. 

 

 

 

 

 

 

 


 12 

 

1. QUÈ ÉS EL 

HEAVY O ROCK 

DUR 
 

 

 

 

 

 

 

 

 

 


 13 

1.1La música  
 

 

El heavy metal o més genèricament parlant, el rock dur, és un estil 

que sorgeix a finals dels anys seixanta a partir del rock. La principal 

característica que el diferencia clarament d’aquest és la duresa del so i la 

radicalització de la música, fent-se més crua i pesada (d’aquí el seu nom). 

Parlem d’un estil que sol utilitzar estructures molt senzilles, però que 

recorren a les lletres per tal d’enviar un missatge que compleixi amb els seus 

objectius, ja sigui la denúnica social, la crítica política o simplement la 

pretensió de cridar l’atenció del gran públic i escandalitzar.  

Acostumen a ser composicions molt guitarreres i que generalment no 

donen importància a la veu solista, com en altres estils (el gospel, per 

exemple, on la veu és el principal instrument), sinó que busquen les grans 

demostracions del virtuosisme en tant que en els instruments.  

No sol ser un moviment que accepti de bon grat els grans canvis, 

encara que encapçala una actitud vital que defensa l’evolució constant; és 

per això un estil clàssic, poc renovador i que li costa adaptar-se a les 

èpoques i les modes que es donen, on encara pesen massa les petjades 

dels anomenats “dinosaures” (aquelles grans bandes que segueixen en 

l’escena activa anteriors a mitjans del 1985, quan es considera que s’entra 

en una època de declivi en relació amb el sorgiment de veritables noves 

bandes que esdevinguin importants dins del panorama especialitzat – això 

no vol dir que no les hi hagi, però sí que siguin escasses: Guns ‘n’ Roses, 

Nirvana, Sepultura… A més, cal esmentar la fugacitat d’aquestes, és a dir, 

no tenen ni molt menys un èxit continuat i permanent com formacions 

llegendàries com AC/DC, sinó que cauen en l’oblit pel mal infortuni (Nirvana, 

amb la mort del seu líder carismàtic, Kurt Cobain, en estranyes 

circumstàncies), o pels conflictes personals dels membres del grup a causa 

del que popularment diem que succeeix quan “l’èxit se’t puja al cap”, acabant 

en la dissolució del conjunt (com Guns ‘n’ Roses). 


 14 

No obstant això, al llarg de tots aquests anys l’estil s’ha ramificat en 

diversos subestils, els quals han desenvolupat les seves pròpies 

característiques: el heavy metal pròpiament dit, amb composicions 

d’estructures simples i grans riffs de guitarra; el glam rock, on importen les 

lletres àcides que s’apropen a la vulgaritat i el sons corrossius; l’speed o 

thrash metal, que es caracteritza per la velocitat imprimida a la seva música 

sense deixar de banda la qualitat; el grunge, un estil eminentment urbà 

marcat per unes lletres i uns ritmes plens de melanconia i angustiositat; el 

black metal, mogut per lletres fosques, sons gòtics, veus desgarradores i 

guturals, etc. 

Com a últim detall a destacar s’aprecia el seu profund refús cap a la 

música de masses, o el que popularment (i en aquest cas, despectivament) 

s’ha denominat com a música comercial: aquells productes de les 

discogràfiques per tal de vendre quantitats ingents de discos sense importar 

la intenció ni la qualitat, sinó que en principi només busca una lletra vanal i 

que s’enganxi, fàcil d’escoltar i que es pugui posar repetidament a les 

emisores de ràdio (i molt millor si van acompanyades d’una cara bonica i una 

figura atractiva), que apareixen en les llistes de vendes i en les pàgines de 

les revistes adolescents (vegi’s casos com Spice Girls, Operación Triunfo, 

Britney Spears…). 

Aquest detall és important i cal ser destacat per la gran controvèrsia 

que ha creat en el món del heavy des de temps immemoriables, però que 

durant l’última dècada s’han agrabat en la figura d’una de les bandes ja 

considerades com a “dinosaures”, Metallica. Aquesta formació, en els últims 

anys, va començar a ser acusada de traïdora i venguda per culpa de les 

vendes massives dels seus discos, de ser una de les primeres bandes 

heavys en fer videoclips, d’anar a programes i concedir entrevistes a mitjans 

de comunicació de masses, de fer ostentacions del gran poder econòmic 

que han anat aconseguint des de la misèria més infinita en la qual van 

començar (se’ls va acusar de ser uns nous rics per fer-se fotos dins del seu 

jet privat i publicar-les), de traicionar la filosofia del heavy (principalment, la 

indignació va esclatar a partir del tall de cabell de l’any 1996), i de fer una 

música més vanal, simple i suau. 


 15 

El veritable problema de tot això es presenta quan al llarg de tota la 

història, des dels mitjans especialitzats heavys s’ha reivindicat la 

incomprensió i la injustícia patida i amb les quals se’ls tracta des del refús de 

la resta de públic musical, i que quan algunes bandes comencen a trencar 

tot això i arribar a mig món se les jutja com a traïdores i se les critica sense 

parar. 

Potser el moviment hagi de plantejar-se que el que els fa sentir-se 

especials sigui aquest sentiment d’incomprensió, de marginalitat, que els fa 

diferents i estranys a ulls de la resta del món. Quan això desapareix, es fa 

necessari tornar a recuparar-lo i crear barreres, encara que aquestes 

destrueixin el futur de moltes bandes. 

Cal apuntar que tal fenòmen que en els últims anys s’ha fet tan comú 

comença a afectar a una de les grans bandes del nostre país, Mago de Oz, 

que sobre tot a partir de l’últim disc “Gaia” i del seu single exitós del passat 

disc, “Fiesta Pagana” (que qualsevol de nosaltres pot escoltar en una 

discoteca sonant a continuació de música comercial com Operación Triunfo) 

comença a rebre crítiques d’aquest món metal que recorden massa –

desgraciadament- a les crítiques del “Load” de Metallica. 

Molts crítics especialitzats del nostre país es manifesten a favor de la 

banda per tal que les dimensions funestes no siguin les mateixes 

(evidentment, la repercussió mai serà la mateixa) i que no acabi sent una 

altra banda més que deixa portar-se pel que diguin i el que pensin els demés 

i deixi de crear la seva pròpia música i innovar per tal d’assegurar-se un èxit 

comercial a cada disc. 

 

 

 

 

 


 16 

1.2. L’estètica en el rock dur: 

característiques generals 
 

 

Com en molts àmbits de la música, la imatge ha esdevingut una de les 

armes més poderoses per atreure adeptes a les seves files. Perquè no 

podem oblidar que a més de la filosofia d’aquesta música, parlem d’un 

negoci, i que una banda no es manté d’ empeus sense vendre discos i sense 

atreure públic als seus concerts. Per tant, un grup de heavy està format pels 

individus, els discos, els fans, els logotips i, lògicament, la imatge pública. 

Tot i així, moltes vegades s’ha esdevingut que els mateixos 

arguments que tenen a favor e l fans heavys per seguir i comprar un disc d’un 

grup i benerar-lo en molts casos, són els mateixos arguments que utilitza en 

contra els seus detractors. L’explotació del culte al terror, a la ciència-ficció, 

al sexe principalment i demés és a la vegada el que atreu als fans i el que és 

despreciat pels detractors. 

A més d’això, en molts casos ha estat aquesta imatge la que ha 

provocat que el moviment es guanyés una fama dolenta i pèssima, amb una 

reputació que en molts casos se situa en el més baix i que s’associa a tot 

allò que critiquen i desprecien en la nostra societat (com, per exemple, els 

nombrosos casos de matances a càrrec de menors que s’han caracteritzat 

per fer-se famoses per la llegenda urbana de que són els grups heavys els 

veritables inductors dels assassinats). 

El perill de tot això resideix precisament en aquest punt, en la gran i 

perillosa influència que exerceixen aquestes bandes en els seus fans. Estem 

parlant d’una música que busca la implicació social i la reivindicació per part 

del poble, i que no només suposa un gust musical, sinó que implica un estil 

de vida, una filosofia, una ideologia, un comportament, unes opinions i, en la 

majoria de casos, una estètica que acaba trasbalsant-se del grup als seus 

seguidors, que l’adopten tal com si fos quasi bé la seva religió. 

 


 17 

Alguns dels trets més generals són: 

- Els texans 

“The Denim Hordes” o “Les Hordes dels Texans” va ser el nom que 

van rebre els seguidors heavys durant els anys setanta. Això, com pot 

deduir-se, venia donat per l’afecció dels líders de grups com Uriah Heep a 

utilitzar en tot moment els texans com a peça de roba essencial. Els texans 

eren la prenda més socorrida del moment, ja que estaven a l’abast de 

qualsevol persona i eren inminentment urbans, tal com pretenia expressar la 

música.  

 

 
Els texans sempre han estat la peça de roba bàsica d’un heavy clàssic 

 

Amb el pas dels anys, a més, el teixit texà passà a no limitar-se als 

pantalons, sinó també a les caçadores, les gorres, etc. Les innovacions eren 

nombroses i contínues, com els texans amb campana o sense, amb tatxes, 

de colors, trencats, curts o llargs, etc. 

 

- La samarreta 

La samarreta sempre ha estat una de les peces més característiques 

dels fans. Gràcies a elles, poden predicar arreu quins són els grups que 

prefereixen o expressar els seus gustos per les imatges tètriques, o inclús 

cridar l’atenció amb missatges provocatius, divertits, crítics, etc. Alhora s’ha 

convertit en una eina de marketing pels grups i les seves discogràfiques, un 

mitjà de publicitat gratuït. En alguns casos, ha esdevingut també un mitjà 

d’expressió artística per molts músics, que s’arrisquen a fer els seus propis 


 18 

dissenys (com James Hetfield o Alice Cooper) o un treball més per famosos 

artistes (com el cas del dissenyador gràfic Pushead), o fins i tot ha sigut el 

mitjà en el qual s’han iniciat grans dissenyadors de moda que ara treballen a 

nivell de passarel·les de moda de tot el món (com és l’exemple de la firma 

“Custo Barcelona” i de Jordi Lavanda). 

 
Les samarretes són el mitjà més original i preferit pels fans per demostrar el seu gust 

per la música heavy 

- El culte al negre 

Els “Homes de Negre” van ser l’altra vessant exitosa de l’estil. Molts 

grups, com Black Sabbath o Metallica, van adoptar el negre rigurós per a 

totes les seves aparicions públiques, símbol de sobrietat, incorruptibilitat i 

culte a l’ocult. Altra vessant era el cuir negre, moltes vegades amb tints 

sexuals, com en el cas de Rob Halford, simbolitzant depravació, o en el cas 

dels Motorhead, que prenen el cuir negre com a bandera d’una vida lliure i 

salvatge. 

 

 
Seguint la moda iniciada per Black Sabbath, el negre sempre ha estat el color heavy 

per excel·lència 

 


 19 

- La cabellera 

Una altra de les característiques bàsiques són les llargues cabelleres 

que han portat sempre els heavys (famós és el nom que moltes vegades 

s’utlitzava i encara s’utilitza per referir-se a ells, “los melenudos”), i que han 

sigut símbol de la seva rebeldia i del seu incomformisme davant la societat i 

el cànons estètics de la moda. 

 

 
El cabell larg ha estat sempre símbol de rebeldia i històricament, una característica 

lligada als heavys 

- La inelegància 

El principi d’anar vestit en contra del que marquen les tendències i en contra 

del que la societat del moment considera elegant era primordial per tal de 

simbolitzar la seva independència i per poder marcar les diferències amb la 

resta de músics. 

 

 
L’extravagància i la inelegància no importa en el heavy, tal com demostra el guitarrista de 

Guns ‘n’ Roses, Slash 

 

No obstant aquestes característiques poden ser generals i bàsiques, es 

veuen condicionades per cada estil, ja sigui glam , death, doom, etc. I per 


 20 

tant poden veure’s matitzades o bé substituides per altres tendències pròpies 

del corrent i de l’època en la que sorgeix. 

 

 

 

 

1.3 Les portades dels discos 
 

 

Les portades dels discos de heavy solen ser unes de les més 

treballades, el·laborades i originals que podem trobar al mercat.  

En elles, les bandes busquen transmetre el missatge de les seves 

cançons, provocar i escandalitzar el públic, simbolitzar el seu estat d’ànim o 

simplement utilitzar-les com a mitjà d’expressió artística.  

El que està molt clar és que en moltes ocasions són les portades 

d’aquests grups les que han hagut de patir la censura política al llarg dels 

anys per culpa del seu caràcter lliure i desinhibit.  

 

 Portada del disc “Nevermind” (1991), de Nirvana 

 

 Portada del disc “Holy Wood: In the Shadow of the Valley 

of Death” (2000), de Marilyn Manson 


 21 

 

 Portada del disc “Master of Puppets” (1986), de Metallica 

 

 

 

 

1.4 El perfil d’un heavy típic 
 

 

Encara que en els últims anys podem trobar també una gran quantitat 

de fans femenines, els grups heavys s’han caracteritzat per tenir un públic 

masculí (encara avui dia, tot i no ser l’únic, sí és el majoritari), de classes 

mitjanes, però de dos grups d’edats disparells. Uns són els que es 

comprenen entre els 15 i els 25 anys i els altres els majors de 40 – 45 

anys, que corresponen a la joventut d’aquells anys en què apareixien les 

grans bandes i segueixen fidels al seu estil. 

 

 
Els fans de heavy són un dels públics més fidels 

 


 22 

Solen ser persones amb idees polítiques de tendències 

d’esquerres, gent pacífica que expressen el seu antimilitarisme, 

inconformistes. Són fidels als seus grups, els hi agrada anar a festivals i 

concerts molt sovint, i solen formar una tribu urbana molt tancada i crítica 

amb tot el que li és exterior. Molts d’ells asseguren que el que més odien és 

una persona que se les dóna de heavy sense ser-ho, i d’aquí potser el seu 

odi vers aquells grups que comencen humildement dins d’un panorama molt 

limitat i acaben sent un producte musical més de les ràdios i la comercialitat.  

Com ja hem dit abans, la seva estètica sol estar marcada per una 

profunda inelegància, una imatge que pot semblar deixada i bruta a ulls 

d’altres persones, encara que en realitat és una impressió equivocada quasi 

bé en el 100% dels casos. Es decanten sobre tot pel color negre, i 

acostumen a fer-se tatuatges, i en menys mesura, piercings, a portar el 

cabell llarg, etc.  

De totes maneres, encara que aquest és el perfil més típic, també és 

el que poc a poc s’està perdent, ja que cada vegada són menys les persones 

que mantenen aquesta estètica i més les que prefereixen optar per una 

imatge més estàndard i més acceptada per la societat en general – no ens 

oblidem de que encara avui dia aquesta imatge sol provocar dificultats a 

l’hora de recercar feina, establir relacions socials, etc. Per tant, segueix 

tenint unes connotacions negatives -.  

Una de les principals afeccions i la que més destaca per sobre de la 

resta és el gust per l’ocultisme, les llegendes fosques, el cinema de terror i 

gore, etc. Al llarg dels anys això, juntament amb un ateisme profund en 

moltes ocasions, s’ha convertit en un argument a favor dels seus detractors, 

que els tilden de satanistes, gent macabra amb idees fosques, i mentalment 

perilloses, agressives, etc., cosa que en la majoria dels casos no es 

correspon amb la realitat. Un dels principals exemples és el que es vivia 

durant els anys 60 i 70 en algunes escoles profundament religioses, on 

s’arribaven a posar discos de heavy metal al final de l’eucaristia de tal 

manera que s’escoltessin al revés i es feia creure als alumnes que aquelles 

paraules inintel·ligibles eren misatges satànics ocults, i se’ls pretenia 

demostrar perquè no s’havien d’escoltar aquelles cançons. 


 23 

 

 
Tot allò relacionat amb l’ocultisme, el terror, el mal, la mort... són temes que 

envolten el heavy 

 

 

1.5 Formació habitual d’una banda 

heavy 
 

 

La formació habitual d’una banda heavy és composta d’un vocalista 

(que sol ser el líder), un guitarrista, un bateria i un baix. En ocasions, 

podem trobar algunes variacions, com més d’una guitarra o inclús teclats 

(sobre tot durant els anys 70, però no eren gaire ben acceptats entre els 

grups més clàssics i puristes). 

Segons el llibre “¿Hay vida inteligente en el rock ‘n’ roll?”, escrit pel 

cantant del grup espanyol Siniestro Total, Julián Hernández , podem 

destapar unes característiques generals en cada individu, que encara que es 

presenta com a paròdia, ens permeten extreure algunes conclusions sèries: 

 


 24 

 
Julián Hernández, cantant i guitarrista de Siniestro Total i autor del llibre “¿Hay vida 

inteligente en el rock & roll?” 

 

 

1.5.1 El vocalista 
El cantant sol ser una persona que actua com a líder i portamveu del 

grup. És el més cotitzat, el que dóna més entrevistes, el més buscat pels 

fans, el que apareix al capdavant de les fotos i en molts casos el més estimat 

pel públic. 

En moltes ocasions, no acostumen a ser vocalistes per vocació, sinó 

perquè dins del grup així es decideix. Pot ser l’única tasca que porti a terme 

dins de la banda o que toqui algun instrument secundari (el baix o la guitarra 

rítmica, en la majoria de casos). Acostumen a ser els compositors de les 

lletres i part de la música, i a ser en aquest aspecte molt recelosos d’ajudes 

exteriors. 

 

 
Ozzy Osbourne, cantant i líder del grup Black Sabbath 

 

 


 25 

1.5.2 El guitarrista 
El guitarrista és en virtuosisme la peça més valuosa d’un grup, i en la 

gran majoria de casos si hi ha un bon guitarrista, el grup sol estar molt millor 

assentat.  

Acostumen a ser persones molt intimistes i tímides, encara que quan 

pugen a dalt d’un escenari es transformen (només cal veure el guitar hero 

d’AC/DC, Angus Young). La seva importància els ha portat, en molts casos, 

a que siguin els de més qualitat quan treballen en solitari, i fins i tot 

existeixen els guitarristes que mai han format part d’una banda regularment 

(Joe Satriani). Són els protagonistes del moment culminant dels concerts on 

la resta del grup marxa i es produeix el que popularment tothom coneix com 

“el solo”. 

 

 
Angus Young, guitarrista de la banda AC/DC 

 

1.5.3 El baixista 
Els baixistes es defineixen per ser els guitarristes frustrats, ja que 

encara que sembli mentida, molts baixistes han acabat així pel fracàs amb la 

guitarra, i han decidit optar pel baix, un instrument que des de sempre s’ha 

considerat més simple i fàcil de tocar. Aquesta manca de virtuosisme s’ha 

manifestat en alguns casos en ser els membres que ocupen el darrer lloc en 

el grup, i moltes vegades són els que deixen la banda (cas de Metallica, 

Marilyn Manson o els mateixos Rolling Stones).  

De totes maneres, s’han efectuat algunes excepcions, ja que de vegades, 

quan no existia en el grup en potència un cantant innat, aquesta tasca ha 


 26 

recaigut sobre el baixista, per ser considerat el que menys té a fer (els 

bateries no poden i els guitar hero solen estar massa preocupats per les 

virgueries amb les cordes com per també preocupar-se per afinar la veu). 

Aquest fet ha provocat que en algunes ocasions s’hagin convertit en els 

líders dels grups i esdevinguin els portamveus. 

 

 
Cliff Burton, baixista de Metallica, mort al 1986 en un accident de trànsit 

 

1.5.4 El bateria 
Els bateries solen ser persones totalment exteriors a les trames del grup i 

que de veritat disfruten tocant l’instrument tan bé com puguin, sense afany 

competitiu.  

Dins del heavy han crescut en importància per la seva gran qualitat, ja 

que no oblidem que d’aquí sorgeixen els grans bateries. Encara que des de 

feia uns anys s’ha considerat a Lars Ulrich (Metallica) com l’indiscutible 

millor bateria del món, ja comença a sorgir apostes per quin seria el seu 

successor a la història, i cal dir que molts dits apunten vers el bateria del 

grup Dream Theater. 

 

 
Lars Ulrich, bateria de Metallica 


 27 

1.6 Diferències entre homes i dones 
 

 

El heavy segueix sent un estil més d’homes que no pas de dones, tant 

a nivell de fans com a nivell de músics. Cap de les bandes “dinosaures” ha 

tingut o té un dona en les seves files, i molts menys com a líders. En els 

anys noranta i ja en el s. XXI sorgeixen algunes bandes que inclouen alguna 

dona (o inclús algun grup íntegrament femení) però o no tenen l’èxit d’altres 

grups masculins o no s’inclouen dintre el que podríem dir heavy clàssic i pur.  

Això no vol dir que al llarg de la història no hagin hagut intents, sobre 

tot de dones solistes, però totes han acabat en un fracàs rotund. Es 

caracteritza i s’han caracteritzat per prendre una actitud de “femme fatale”, 

dominant, independent, fustigadora d’homes, però sense perdre un toc de 

femeneitat.  

Tot i així, no han deixat de ser acollides entre el públic (com ja hem 

dit, en gran part masculí)  com un objecte sexual que intenta imitar els grans 

líders, i a la qual presten atenció més per la morbositat que no pas per la 

seva qualitat o pels seus dots com a artista. 

 

 

 

 

1.7 El tractament des dels mitjans de 

comunicació 
 

 

1.7.1 La premsa escrita 
 

 


 28 

1.7.1.1 La premsa escrita i la indústria discogràfica 

Les relacions mai han estat gaire bones, ja sigui pels interessos 

personals o, per contra, per un total desinterès.  

Les discogràfiques han buscat posar per tots els medis traves al 

periodisme especialitzat, amb la idea de que allò no li feia cap benefici a la 

banda si de veritat volia sortir del pou fosc del heavy o obtenir un públic més 

ampli, o simplement perquè no li ha interessat.  

De l’altra banda, el periodisme ha estat el màxim crític de la indústria, 

acusant-los de manipuladors, i de fer poc per potenciar aquesta música, 

donant-li l’esquena en moltes ocasions, inclús a grups dinosaures, davant 

del producte pop de torn d’èxit explosiu i fugaç. 

 

1.7.1.2 La premsa escrita i les bandes 

No sempre són tan bones com es podria pensar. En ocasions, els gelos i 

les envejes han dut unes relacions més aviat dolentes: mentre que els 

músics acaben pensant que alguns periodistes només volen arruinar-los, hi 

ha certs periodistes que comfonen la seva feina, informar i opinar, amb la 

d’insultar i propiciar certs ambients hostils que després es tradueixen en els 

fans, portant a terme autèntiques campanyes en contra de certs grups per 

raons personals. 

 

 
Roda de premsa de Metallica abans de la seva actuació en el Doctor Music Day 

cel·lebrat a Barcelona a mitjans del juny del 2003 

 


 29 

1.7.1.3 Les revistes especialitzades 

Potser és l’ambit més positiu i que més ha evolucionat amb el pas dels 

anys en el nostre país.  

De totes maneres, l’inversió estrangera segueix sent molt superior a 

l’inversió estatal. El temps ha anat consolidant unes poques revistes i ha 

anat fent desaparéixer unes altres, però tot i així el que moltes segueixin 

publicant-se i que editin cada vegada amb més freqüència fa que es pugui 

concloure que aquesta música no és tan minoritària. 

 

1.7.1.3.1 De capital estranger 

D’entre les d’inversió estrangera, una de les més estables és la “Metal 

Hammer”, d’origen alemany, i que té abast en quasi la totalitat del continent 

europeu. Va començar a publicar-se a finals del 1987 i és la tercera revista 

heavy més llegida a l’actualitat en el nostre país.  

 

 
Portada de la revista “Metal Hammer” en la seva edició anglesa 

 

L’altra és “Kerrang”, nascuda al 1981 a Anglatera, i que es publica a 

l’Estat Espanyol des de l’any 1992. Va començar editant un número 

trimestral, i ara és una publicació mensual i que edita un especial cada dos 

mesos. És la segona més llegida a Espanya i una de les revistes heavys 

més prestigioses dels EUA. 

 


 30 

 
Portada de la revista “Kerrang” en la seva edició anglesa 

 

Pel camí també han anat apareixent d’altres que van cessar la seva 

públicació. Els principals casos són: “RIP”, de capital nord-americà, que va 

començar a editar-se al nostre país al 1991; “Rock Power”, que va 

començar el mateix any, de propietaris britànics. Sorgida amb l’objecte 

d’aconseguir el domini del gènere arreu del continent europeu, va haver de 

tancar totes les redaccions any i mig més tard. 

L’any 2000 es va llançar la darrera, “Rock Hard”, una publicació 

alemanya assentada en els principals països europeus des de fa més d’una 

dècada però que fins fa quatre anys no va arribar al nostre país. S’ha 

convertit en una de les més llegides, en part gràcies a la bona campanya 

publicitària que es va portar a terme des del programa de ràdio “Rock Star”, 

un dels principals vehicles de comunicació entre la música i els fans en el 

nostre país. 

 

1.7.1.3.2 De capital nacional 

Per altra banda, si parlem d’inversió espanyola, la més prestigiosa i 

assentada és “Heavy Rock”, la més llegida entre el públic. Aquesta revista 

va començar a editar-se a l’any 1983 amb una idea molt clara: donar el 

suport i l’atenció que es mereixen als grups nacionals i que, en moltes 

ocasions, són els grans oblidats. I sembla que la fórmula els va donar 

resultat , ja que publiquen un cop al mes i trimestralment editen un especial. 

També es diferencia de les altres en que és l’única que té la redacció a 

Madrid, i no pas a Barcelona.  


 31 

 

 

Portada de “Heavy Rock” 

 

Així mateix, també han hagut d’altres: al 1989 va editar-se “Full Metal”, 

però va desaparéixer a l’estiu de 1992. En aquest darrer any va aparéixer 

també “Free Rock”, i abans, al 1989, “MetalliKO”, editada en format de 

fanzine (cosa que comporta més qualitat, un preu més elevat i una major 

periodicitat) i centrada sobre tot en les corrents extremes, com el trash, el 

hardcore o el death metal. 

 

El fet de que sobrevisquin diverses revistes i que el mercat no es saturi 

normalment s’explica a partir de la fidelitat del fan de heavy, tant als seus 

grups i a la seva música com als diners mensuals emprats en una mateixa 

revista de sempre, i no pas a la publicitat, mitjà de finançament principal de 

la majoria de medis de comunició, que és més aviat escassa en ells i que 

acostumen a ser anuncis del propi gremi (nous discos, el proper número de 

la revista, concursos, tendes de roba per a heavys…). 

 

 

1.7.2 La ràdio 
En moltes ocasions, és l’element econòmic el que impedeix la poca 

atenció que hi ha des de les ràdios vers els grups heavys. Les subvencions 

són mínimes, ja que s’argumenta que és una música minoritària, que no 

generaria gaire audiència i que no és radiable ni suficientment estètica i 


 32 

agradable a les oïdes com pel que el públic massiu l’escolti, tal com pot 

escoltar una cançó pop.  

Sí se serveixen, però, dels grups que comencen a prendre aires de 

bandes grans, i sorprenentment sí apareixen aleshores les subvencions per 

fer propaganda i posar les balades (l’únic tipus de cançons que podem 

escoltar, no ens enganyem) i d’aprofitar-se de sobte d’aquest èxit, quan mai 

a la seva vida s’havien interessat per ella.  

Cal dir, de totes maneres, que no en tots els països és així (als EUA per 

exemple, es retransmeteixen concerts de heavy en hores de prime time per 

emisores de les més prestigioses), però a Espanya en hem de conformar 

amb una programació que no contempla aquesta opció, i que ha aconseguit 

suprimir tots els programes de heavy fins a conserva únicament un 

(diumenge de 12 a 2 de la matinada, a “Los 40 Principales”, “Rock Star”). 

 

 
Metallica durant una entrevista a “Los 40 Principales” 

 

1.7.3 La televisió 
El mitjà audiovisual és el que, històricament, ha marginat més el rock dur 

: cap programa especialitzat i en la resta, escassa presència que en molts 

casos resulta ridícula, ja que li tramenten un tractament desastrós, a més de 

l’absoluta desconeixença del tema. 

Amb el pas del temps, però, van ser les cadenes autonòmiques les que 

van adonar-se d’això, i van donar més cabuda del gènere en els seus espais 

(el cas d’”Sputnick” a Catalunya). De totes maneres, s’ha  anat perdent 

també, i unicament tan sols en algun programa es pot veure algun videoclip 


 33 

dels grups de més exit en qüestió de vendes o en els programes de les 

cadenes per satèl·lit (molts de producció estrangera, com “MTV” o “VH1”). 

 

 
Metallica durant un programa a la MTV 

Aquesta situació és pròpia del nostre pais, pero no pas d’estats com 

Gran Bretanya o EE.UU. (sobre tot) on s’arriben a retransmetre concerts de 

heavy metal en directe en hores de prime time. 

 

 

 

 

 

 

 

 

 

 

 

 


 34 

 

2. ELS ANYS 60. 

NAIXEMENT DEL 

HEAVY METAL 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 35 

2.1 Els guitar heroes 
 

 

Si volem remuntar-nos al naixement del heavy metal, ens haurem de 

situar a finals dels anys 60. En segon lloc, haurem de comprendre la 

importància del paper de la guitarra elèctrica dins el gènere, i per tant, la 

gran eclosió que va donar-se durant aquesta dècada del virtuosisme de 

l’instrument en qüestió. 

La guitarra elèctrica va inventar-se a la dècada dels anys 40, i en 

principi va ser un instrument orientat vers les bandes de blues, i que 

posteriorment va ser adoptat pels grups de rock (no oblidem pas que el rock 

té la seva gènesis en el jazz i el blues de Nova Orleans, i per tant, aquest 

contacte i aquesta influència és evident).  

 

 

Sense l’invent de la guitarra elèctrica, el heavy metal no existiria 

 

Però va ser als anys 60 quan va començar a prendre vertadera 

importància, i sobre tot, la figura del guitarrista es va convertir en un element 

a venerar pel públic. És aquí quan apareixen els guitar heroes, aquesta 

mena de déus que amb una guitarra a les mans i combinant un gran 

virtuosisme amb una actitud determinada són capaços de deixar bocabadats 

a tot un estadi. 


 36 

Cal dir, per tant, que no tots els guitarristes són guitar heroes, ni que 

tots els virtuosos són herois ni tampoc que tots els herois són virtuosos. És a 

dir, que el guitar hero és aquell que combina els dos elements. 

La principal arma d’aquesta figura són els “solos” durant els concerts, 

punt culminant d’un espectacle de rock, en el qual el guitarrista es queda tot 

sol a l’escenari, cobert de penombres, i improvitza uns riffs per tal de 

demostrar la seva gran capacitat com a músic i potenciant una actitud quasi 

de déu, estant per sobre dels demés i demostrant que de tot el grup, ell és el 

gran músic. De totes maneres, en els últims anys s’està perdent aquest 

esperit, i els “solos” en els concerts es fan com una cançó més i no pas com 

un moment especial i commovedor, de contacte entre el públic i l’estrella. 

Tal com hem dit abans, existeixen grans guitarristes, com Chuck 

Berry, George Harrison, John Lennon o Keith Richards, però que no 

ostenten el títol de ser guitar heroes.  

Tampoc ho va ser Pete Townshend, però tot i això guarda un lloc 

privilegiat gràcies a un accident que es podia haver quedat com una 

anècdota més si ningú li hagués donat major importància: una nit, durant un 

concert, mentre intentava experimentà un feedback apropant-se a 

l’amplificador, va entrebancar-se amb tanta mala sort que el mastil de la 

seva guitarra es va trencar. El públic es va quedar en silenci, i davant de la 

vergonya, Townshend va agafar el que li quedava de l’instrument a les mans 

i el va acabar de trencar contra l’amplificador a cop net. Davant d’això, la 

resta del grup va afanyar-se a trencar el seu instrument, pensant que era allò 

el que volia que fessin com a símbol de reivindicació i protesta. En realitat, el 

propi guitarrista, anys més tard, va reconèixer l’accident. Però les 

conseqüències van marcar estil: en el pròxim concert de la banda, va haver 

el doble de públic esperant que el grup, a l’acabar, trenquessin els seus 

instruments en senyal de protesta, i així es va formar la llegenda del grup 

The Who, pioners de la destrucció dels instruments dalt d’un escenari, i que 

molts grups han reproduït en tots els anys següents. 

 


 37 

 
Pete Townshend, el primer en destrossar el seu instrument contra els amplificadors 

Els primers en consolidar-se com a guitar heroes van ser tres noms 

de reconegut prestigi: Eric Clapton, Jeff Beck i , per damunt de tots ells i 

fins els nostres dies no superat, Jimi Hendrix. 

 

 

2.1.1 Eric Clapton (30 de març de 1945, 

Anglaterra) 

2.1.1.1 Grups 

The Roosters (1963), Casey Jones & The Engineers (1963), The 

Yardbirds (1963-1965), John Mayall’s Bluesbreakers (1965-1966), The 

Glands (1965), Eric Clapton & The Powerhouse (1966), Cream (1966-1968), 

Blind Faith (1968-1969), Delaney & Bonnie & Friends (1969-1970), Derek & 

The Dominoes (1970-1971). 

2.1.1.2 Biografia 

Clapton va tenir una infància difícil. Va créixer creient que els seus 

avis eren els seus pares, i que la seva mare era la seva germana, i fins 

l’adolescència no va conéixer la veritat, quan els seus avis van creure que ja 

era prou gran com per comprendre-ho tot i acceptar que era fill ilegítim.  

Sempre es va descriure com un noi tranquil i educat, amb una clara 

aptitud per l’art, cosa que el va portar a entrar a estudiar als 16 anys al 

Kingston College of Art; de totes maneres, la seva afecció per la guitarra mai 

li va permetre acabar els seus estudis.  

Des dels 13 anys, quan la seva àvia li va regalar una guitarra acústica, 

es va interessar pel món del blues, escoltant sobre tot a gent com Jimmy 

Reed, Muddy Waters, Big Bill Broonzy, Chuck Berry o Buddy Holly. 


 38 

Al deixar els estudis, va estar treballant al món de la construcció, fins 

que va poder pagar-se una guitarra elèctrica i deixar la feina per poder 

dedicar-se a tocar per les nits en petits clubs de folk. És aquí quan coneix 

gent del món de la música i forma el seu primer grup a l’any 1963. 

 

 
Eric Clapton és un dels més grans guitarristes de la història 

 

L’èxit, però, li va arribar de la mà del grup The Yardbirds, on va rebre 

el sobrenom d’”Slowhand”, irònicament per la seva manera accelerada de 

tocar la guitarra. Quan el grup va començar a tendir més vers el pop que no 

pas el blues, Clapton va decidir marxar. 

 

 
The Yardbirds amb Eric Clapton 

 

En John Mayall’s Bluesbreakers es va produir la seva definitiva 

consolidació com a estrella de la guitarra: n’és un exemple les pintades que 

van començar a aparèixer per les estacions de metro de Londres, on un grup 


 39 

de fans incondicionals es dedicaven a predicar la posició ja de guitar hero 

del seu ídol: “Clapton is God”. 

Al 1966, va formar el primer supergrup de la història del rock, Cream. 

Al 1970, el més destacat va ser el seu primer disc en solitari, 

anomenat “Eric Clapton”, que ja contenia clàssics de la seva obra com “Let it 

rain” o “After midnight”; i alhora, la col·laboració en el triple disc de George 

Harrison, “All things must past”. 

Posteriorment, va grabar el que és fins ara el millor disc de tota la 

seva carrera, amb el grup Derek & The Dominoes i anomenat “Layla and 

another assorted love songs”. 

Desgraciàdament, la seva adicció a l’heroïna es va veure agreujada 

pel fracàs inicial d’aquest disc i per les morts del seu pare i del seu gran amic 

Jimi Hendrix. Clapton va caure aleshores en una profunda crisi, ingresant en 

un centre de desintoxicació i desapareixent de l’escena musical entre 1971 i 

1974. 

Després d’aquest període d’inactivitat, es dedicà majoritàriament a fer 

discos en solitari i a col·laborar puntualment amb altres artistes. 

Alguns exemples de grans èxits són: el disc “461 Ocean Boulevard”, 

número 1 a les llistes americanes i que inclou l’èxit “I shot the sheriff” de Bob 

Marley; el disc “Slowhand” de 1977, que inclou l’èxit “Cocaine” i que va 

vendre més de 3 milions de còpies als EE.UU; el primer disc en directe, “Just 

one night” de 1979 i grabat al Japó; el recopilatori “Time Pieces- Best of Eric 

Clapton” del 1983, i que ven més de 7 milions de còpies als EE.UU.; 

l’actuació al festival Live Aid del 1985, punt d’inflexió de la seva carrera, on 

aconsegueix atreure nous fans d’entre la joventut després d’un període 

d’adicció a l’alcohol que el va portar a perdre el coneixement dalt d’un 

escenari i ser ingressat urgentment; al 1992 es publica un “Unplugged” 

grabat per la cadena “MTV” i que conté la cançó “Tears in heaven”, en 

memòria del seu fill mort, que va caure per una finestra d’un gratacels de 

Nova York  l’any anterior; al 1996 graba en un concert en directe l’èxit 

“Change the world” en col·laboració amb el cantant de R&B Babyface… 


 40 

És per tot això i per l’estil renovador que va dur a terme durant la 

dècada dels 60, fent de la guitarra un instrument de solistes, que és 

considerat un dels pioners dels guitar heroes. 

 

 

2.1.2 Jeff Beck (24 de juny de 1944, 

Anglaterra) 

2.1.2.1 Grups 

The Yardbirds (1965-1967), The Jeff Beck Group (1967-1970, 1971-

1973) 

2.1.2.2 Biografia 

Tant innovador com els seus contemporanis, Jeff Beck ha resultat ser 

l’únic que no va conéixer mai el gran èxit comercial i, per aquesta raó, el de 

menys fama entre els pioners dels guitar heroes. Molts troben la causa 

d’aquest fet en que en el moment que Rod Stewart va deixar la banda de 

Beck, aquest no va voler trobar un cantant carismàtic que entusiasmés el 

públic massiu, sinó que va optar per unir-se a mediocritats per tal que el seu 

virtuosisme brillés amb més llum. 

 

 
Jeff Beck és, d’entre els tres guitar heroes pioners, el menys conegut 

 

Tots aquells que han pogut treballar amb ell han declarat que és una 

persona molt maniàtica, controladora i dictatorial, que és molt dífícil d’estar al 

seu costat i que les seves extravagàncies són excessives. 


 41 

S’ha caracteritzat pel seu caràcter eclèctic: sempre ha volgut seguir 

una regla basada en no editar més de tres discos del mateix estil, així que va 

tocant tots els pals, tant heavy metal com jazz-fusió, blues, rock simfònic, 

rock ‘n’ roll… 

La seva carrera va començar quan es va incorporar al grup The 

Yardbirds en substitució d’Eric Clapton, fent treballs orientats cap a la 

psicodèlia, pop i blues. 

Però realment va consolidar-se com a líder al formar el seu propi grup, 

The Jeff Beck Group, on destacava un jove cantant anomenat Rod Stewart. 

Va grabar els dos grans èxits de la seva carrera, els discos “Truth” de 1968 i 

“Beck-ola” de 1969. Els problemes entre els components de la banda, sobre 

tot entre Beck i Stewart, va fer que la banda es dissolgués.  

Beck va voler reconstruir-la, però un accident de trànsit s’ho va 

impedir, i fins la seva recuperació un any després no va poder reorganitzar la 

banda. Tot i així, poc després va tornar a desaparéixer, aquesta vegada 

definitivament, de nou per les males relacions entre la resta del grup i 

l’egocèntric Beck. 

A partir d’aquí es va dedicar a fer discos en solitari i a col·laboracions: 

el disc de més èxit va ser “Blow by blow” del 1975, orientat cap el jazz-rock. 

Tots els altres treballs van passar desapercebuts pel públic i la crítica no els 

van tractar tampoc gaire bé.  

Al 1992, va impressionar a propis i estranys la seva col·laboració en 

un disc solista de Roger Waters, “Amused to death”. 

Actualment, continua fent treballs en solitari que no tenen gaire 

repercussió, però que són acollits com joies entre els fans més fidels; l’últim 

és l’editat al 2001, “You had it coming”. 

 

 

 


 42 

2.1.3 Jimi Hendrix (27 de novembre de 

1942, Seattle, EE.UU- 18 de setembre de 1970, 

Londres, Anglaterra) 

2.1.3.1 Grups 

The Casuals (1962), The Jimi Hendrix Experience (1966-1969), The 

Band of Gypsies (1969-1970) 

2.1.3.2 Biografia 

Encara que nascut a EE.UU, Jimi Hendrix es va consolidar com el 

millor guitarrista de tots els temps al continent europeu, sobre tot a 

Anglaterra, des d’on la seva fama va traspassar fronteres fins a arribar al seu 

país d’orígen. 

 

 
Jimi Hendrix és el millor guitarrista de la història de la música 

 

Encara que van posar-li el nom de Johnny Allen Hendrix, més tard el 

seu pare se’l va canviar pel de James Marshall Hendrix, però al 1966 va 

decidir adoptar el nom de Jimi. 

Als 11 anys d’edat va aprendre a tocar la guitarra, influenciat pels 

discos de Robert Johnson i B.B. King; al ser esquerrà, va utilitzar una 

guitarra per dretans però amb la peculiaritat de tenir les cordes al revés. 

Al 1962 va formar el grup “The Casuals” amb Billy Cox, a qui va 

conéixer mentre servia entre 1960 i 1961 com a paracaigudista en l’exèrcit 

nord-americà, d’on es va retirar a causa d’una invalidesa temporal. 


 43 

Arran de l’èxit en els clubs de la zona, va ser cridat com a guitarrista 

en la banda de Little Richard, que feia gira arreu del país. També va grabar 

discos amb solistes, participant en les bandes que els acompanyaven, però 

sense cap importància. 

Va decidir deixar la gira de Little Richard a causa de divergències en 

relació al seu sou –creia que l’estaven estafant-, problema que va arrossegar 

durant tota la seva carrera, ja que  era una persona molt desconfiada i que 

creia que l’enganyaven constantment. 

Molts grans artistes el van cridar per incorporar-se a les seves 

bandes, ja que s’havia guanyat ja una fama com a un dels millors guitarristes 

sense explotar. Com a conseqüència dels constants viatges i concerts que 

havia de fer, va acabar sent adicte a les drogues per tal de soportar el ritme 

de vida que portava. 

Al 1966 va viatjar a Londres de la mà de Chas Chandler, baixista de 

The Animals, que s’havia convertit en el seu manager.  

Durant aquests anys, Hendrix s’havia convertit en un geni, consolidant 

el seu peculiar mode de tocar la guitarra (tant per damunt del cap com per 

darrera l’esquena o tocant amb les dents, etc.), inventant la tècnica del 

feedback i altres efectes sonors (com els pedals de wah-wah), i consolidant-

se com una estrella en potència dalt de l’escenari, on tenia el costum de 

vessar gasolina dalt de la seva guitarra i incendiar-la davant dels ulls 

extasiats del públic, que el contemplava con una glòria en vida de la música. 

Després d’alguns exitosos concerts a Anglaterra, va fundar el seu 

gran grup, The Jimi Hendrix Experience, fent gires arreu del continent i 

publicant el seu primer disc, “Are you experienced?”, amb l’èxit “Purple haze” 

(posterior inspiració de Prince per compondre “Purple Rain”). 

 

 

 

 

 

 

 


 44 

 
 

 

 

 

 

 

 

Portada del disc “Are You Experienced?”, el primer de Jimi Hendrix 

 

A continuació de la seva consolidació a Europa, va fer grans gires per 

tota Amèrica, fins la dissolució del grup tres anys més tard.  

Va continuar com a solista en alguns grans concerts, sobre tot en el 

memorable Woodstock del 1969, i posteriorment va tornar a formar una 

banda, The Band of Gypsies, que només va durar un any. 

A partir d’aquí, va reprendre la seva carrera en solitari fent gires 

multitudinàries, fins que li va sobrevenir la desgràcia: després d’un concert i 

d’haver sopat, va prendre’s uns somnífers i gran quantitat de whisky i es va 

anar a dormir a les 3:15 de la matinada. A les 10 del matí, quan la seva 

novia va aixecar-se, el va trobar en estat catatònic, així que va decidir trucar 

a una ambulància. La història diu que quan l’ambulància se’l va emportar 

encara estava viu, però que a l’ingresar a l’hospital Saint George de 

Westminster ja estava mort. Tanmateix, l’investigació policial va concloure 

que quan el va descobrir la seva novia ja havia mort ofegat en el seu propi 

vomit, i que únicament es tractaven d’espasmes del cadàver que van fer 

creure que encara vivia.  

Mai ha quedat gaire clar, i al desembre de 1993 es va tornar a reobrir 

el cas sota les sospites d’un possible suicidi o un retard massa gran de 

l’ambulància; es va tornar a tancar amb les conclusions anteriors, i sense 

saber-se realment si aquesta era la veritat. 

En conclusió, Jimi Hendrix va ser, és i molt probablement continuarà 

sent el millor guitarrista de tots els temps i la major influència de tots els que 

toquin aquest instrument, gràcies a totes les seves innovacions 

(modificacions en els amplificadors, utilitzars parts del cos per tocar la 


 45 

guitarra, canviar les cordes, utilitzar pedals de wah-wah, consolidar el 

feedback…) i a la seva actitud de glòria i déu dalt d’un escenari. 

 

 
Jimi Hendrix va revolucionar la música amb la seva forma tan peculiar de tocar la 

guitarra 

 

 

2.2 El moviment hippie 
 

El moviment hippie té el seu bressol en l’Estat americà de 

California.  

Ja des del segle passat, durant l’època de la febre de l’or, passant per 

l’explosió a començaments del segle XX de la indústria cinematogràfica de 

Hollywood, California havia estat un espai quasi fantàstic, com un lloc de 

fades amb un aire especial, un clima que quasi fa d’ella un estiu permanent, 

la calidesa de la seva gent en comparació amb la resta del país, la proximitat 

amb Mèxic i les grans petjades de la civilització llatina, etc. Tot en conjunt ha 

fet de California un emplaçament mític, quasi un paradís terrenal a ulls de la 

gent. 

També en els 60 California va esdevenir un dels principals focus 

d’atracció del món gràcies al moviment que s’estava donant, el moviment 

hippie, el fenòmen de més repercussió durant tota la dècada i la primera 

forma de contestació efectiva i organitzada al poder. 


 46 

L’aparició de les drogues psicodèliques, l’esclat d’un nou moviment 

literari amb autors de la “Beat Generation” (Kerouac, Allen Gingsberg, Sam 

Shepard…) i la combinació d’una música creada en una atmosfera irrepetible 

de llibertat, desinhibició i pau interior, va fer d’ell un dels moviments més ric i 

esperançador. 

 

 
El moviment hippie va proliferar durant els anys 60 

 

Aquesta atmosfera i manera de pensar es va anar estenent per tot el 

planeta, així com la idea de reivindicació i inconformisme davant la situació 

social del moment: s’estaven vivint des de feia temps dècades que omplien 

el món de guerres i tensions (anteriorment als anys 20 la Primera Guerra 

Mundial; durant finals de la dècada dels 30 i primera meitat dels 40 la 

Segona Guerra Mundial, morint més de 65 milions de persones en tot el 

món, deixant un legat de terribles dictadures, i obrint el món a un període 

d’incertesa política entre els dos blocs del món, el capitalista amb els EE.UU. 

al capdavant i el comunista, amb l’URSS com a principal valuart, que 

s’anomenà la Guerra Freda; a la dècada dels 50 s’inicia la Guerra de Corea, 

que divideix el país en dos estats, un comunista i l’altre capitalista, hi ha 

intents de revolta popular a Hongria amb fortes repressions per part de 

l’exèrcit soviètic, França és derrotada a la campanya militar d’Indoxina i 

comença la llarga Guerra del Vietnam, sorgeixen forts moviments 

independentistes a l’Àfrica, Fidel Castro i Che Guevara aconsegueixen fer-se 

amb La Habana i fan triomfar la revolució comunista a l’illa de Cuba…) i els 

anys 60 tampoc estaven sent millors (aixecament del mur de Berlin; crisi dels 

míssils a Cuba, fent que durant unes hores la guerra entre EE.UU. i l’URSS 


 47 

sembli inevitable i abocada a una guerra nuclear que conduiria a la fi del 

món; assassinat del president Kennedy en una visita a Dallas; inici de la 

intervenció nord-americana en la Guerra del Vietnam, fent d’ella un conflicte 

dels més terribles i sagnants; inici de la revolució de Mao a Xina; mort de 

Che Guevara a mans de policies locals bolivians; cop d’estat d’ultradreta a 

Grècia; Guerra dels Sis Dies entre Israel i països àrabs; invasió soviètica de 

Txecoslovàquia per tal d’impedir la democratització del país…), i aquesta 

situació social i política també es va veure reflexada en la música del 

moment, que es va omplir de missatges pacífics i intents de consciènciar a la 

gent per tal que s’adonessin que entre tots el món es podia canviar. 

 

D’aquest moviment va sorgir el rock àcid (anomenat així per les 

noves drogues o àcids que prenien els artistes), que té en Janis Joplin i Jim 

Morrison (The Doors) els seus principals exponents. 

 

 

2.2.1 Janis Joplin (19 de gener de 1941, 

Texas, EE.UU- 4 d’octubre de 1970) 
La passió i la força d’aquesta cantant va fer que esdevingués una de 

les figures bàsiques del moviment i de la dècada, convertint-se indirectament 

en una de les influències bàsiques dels orígens del heavy metal.  

 

 
Janis Joplin va ser una de les veus més passionals i desgarradores dels anys 60 

 


 48 

Els seus primers passos els va fer a Texas, estat on va néixer, però 

més tard, atreta pel moviment que s’estava començant a donar a la ciutat 

californiana de San Francisco va decidir marxar-se a viure allà. 

A la Costa Oest és on va començar a consolidar-se la seva reputació 

com a cantant, molt influenciada per Joan Baez (considerada la reina del folk 

americà) i Bessie Smith (cantant de blues i jazz).  

Encara que fins aleshores havia format part de bandes de caire 

country, a l’arribar a San Francisco va començar a moure’s per l’ambient del 

blues, entrant en la banda Big Brother & The Holding Company a l’any 1966. 

La seva vida marcada per una constant lluita, traumes i patiment des 

de l’infància, van fer d’ella una cantant de blues que es deixava la pell en 

cada nota, que cada vegada que pujava a l’escenari deixava la seva ànima 

en forma de veu desgarradora i plena de dolor. Aquesta manera tan intensa i 

personal de viure la música i de saber transmetre-la a la gent van fer que es 

guanyés l’admiració i l’afecte del públic i els elogis de la crítica.  

El punt culminant de la seva carrera va ser al 1967, durant l’actuació 

amb la seva banda en el festival de Monterrey, amb una interpretació 

magistral i inolvidable. 

Desgraciàdament, aquesta espiral d’èxit i de continu patiment la van 

dur a caure en el món de les drogues i l’alcohol, provocant que en moltes 

ocasions estigués més a prop de la mort que no pas de la vida.  

Quan semblava que començava a resorgir de nou i a distanciar-se 

d’aquest pou mentre grabava un nou disc, “Pearl”, va recaure en les drogues 

morint de sobredosi a l’any 1970. 

 

 
L’alcohol i les drogues van portar a Janis Joplin a la mort 


 49 

 

 

2.2.2 Jim Morrison (8 de desembre de 1943, 

Florida, EE.UU.- 3 de juliol de 1971, Paris, 

França) 
Jim Morrison està inevitablement relacionat amb la banda de rock The 

Doors, fundada el 1966 per Morrison i el teclista Ray Manzarek, que va 

coneixer durant un breu període universitari. 

Van començar a guanyar-se certa fama pels clubs de Los Angeles, i 

en especial Morrison, al qual la gent acudia a veure cridats per la morbositat 

“d’aquell cantant del “Whiskey a Go-Go” –famós club de rock de Los 

Angeles- que està tan boig”. 

Al 1967 van publicar el seu primer disc, “The Doors”, que els va 

consolidar com una de les bandes de masses més famoses i a Jim Morrison 

en especial com al cantant més carismàtic de la dècada. 

 

 
Jim Morrison es va convertir en poc temps en un ídol de masses 

 

Morrison era capaç de combinar en les seves lletres tota la força de la 

poesia, la música i l’estètica del moment. Els seus temes predilectes eren la 

mort, l’època, la seva visió de la vida, etc. 

Tot i haver nascut en una època de moviments pacifistes i pau interior, 

The Doors van decidir convertir-se en els representats de la cara fosca, 

transmetent missatges de culpabilitat i terror personal, la foscor d’aquells 

dies terribles de la història de la humanitat per demostrar a la gent quin pot 


 50 

ser el punt de major agonia de l’ésser humà i que perdessin la por a l’ho 

desconegut.  

La seva poesia tenia com a principals referents Friedrich Nietzche, 

Rimbaud, Jack Kerouac, Allen Gingsberg,etc. La seves grans passions eren 

els temes misteriosos i esotèrics, tant que el van portar a convertir-se en 

shaman. 

Els seus llavis carnosos, la mitja cabellera, pantalons ajustats de cuir i 

una manera de moure’s dalt de l’escenari molt peculiar van fer que fos 

conegut amb el sobrenom del “Rei Llangardaix”.  

 

 
Jim Morrison durant una de les actuacions que el van fer tan famós a la vegada que 

estrany 

El seu magnetisme personal i l’aura de poeta maleït el van convertir 

en una de les icones de la revolució contracultural dels 60; les seves 

actuacions es van transformar en continus escàndols i en mostres d’una 

creativitat desbordada per l’estímul de l’alcohol i les drogues (elements de 

presència constant en la vida de Morrison, que va decidir batejar el grup amb 

el nom The Doors en honor del llibre “Les portes de la percepció” –“The 

doors of perception”- d’Aldous Huxley, on l’autor relatava les seves 

experiències amb tota mena de substàncies psicodèliques), i jugant a un 

exhibicionisme que va pagar en moltes ocasions amb estades a la presó i 

prohibicions de concerts. Va agredir en diverses ocasions policies, i és 

famós el seu arrestament dalt d’un escenari per l’intent de masturbar-se en 

públic enmig d’una cançó. 


 51 

En poc temps, va convertir-se en un ídol de masses, i a la vegada va 

entrar en un món d’autodestrucció amb intents de suicidi, problemes amb les 

adiccions, la llei, enfrontaments personals amb els components del grup…  

Tot això va provocar que Morrison prengués la decissió de traslladar-

se a viure a Paris per tal de donar-se un descans del grup i intentar dedicar-

se exclusivament a la poesia i replante jar-se la seva carrera musical.  

Tristament, la seva estada a França tan sols va durar dos mesos, ja 

que va morir en estranyes circumstàncies. Només van veure el seu cadàver 

la seva novia (que el va trobar mort dins d’una banyera) i el forense, i mai es 

va realitzar cap autòpsia que determinés la causa real de la mort, sinó que 

es va optar per tancar el cas amb un atac de cor provocat per una sobredosi 

de drogues. 

Va ser enterrat en el cementiri francès de Père-Lachaise, i la seva 

tomba encara és un lloc freqüentat per fans que fan pelegrinatges fins allà 

per rendir un homenatge a la gran estrella (és ja tradició dels seus fans més 

incondicionals que, a l’estar davant de la seva tomba, beguin un glop 

d’alcohol i la resta de l’ampolla s’aboqui sobre la seva tomba, per simbolitzar 

que brinden amb ell). 

 

 
Tomba de Jim Morrison al cementiri francès de Père-Lachaise 

 

Cal insistir en un dels fenòmens musicals més famosos de la història 

del rock, i que es va produir durant la dècada dels anys 60 als EE.UU. arrel 

de tot aquest moviment, com a gran demostració de la filosofia hippie, i que 

va posar punt i final a aquest moviment: el festival de música de 

Woodstock’ 69. 

 


 52 

 

2.2.3 Woodstock’69 
Com moltes coses en el món del heavy, aquest esdeveniment va 

sorgir també accidentalment i per casualitat. 

La història es remonta a l’any 1967, quan durant una partida de golf, 

dos nois adinerats (l’agent de borsa John Roberts i l’advocat Joel 

Rosenman) van començar a parlar de la seva simpatia oculta per la música 

rock i pel moviment hippie. Això els va portar a fer-se grans amics i decidir-

se per posar un anunci en el “New York Times” durant l’estiu d’aquell any per 

tal d’invertir en el món de la música. L’anunci, que deia: “Joves amb capital 

ilimitat busquen oportunitats d’inversió interessants i legítimes i propostes de 

negocis”, no va donar grans resultats, així que van deixar córrer la seva idea. 

Però al 1969 van tornar a reprendre la seva idea, i es van associar 

amb Michael Lang (manager de grups de rock) i Artie Kornfeld (A&R d’una 

petita discogràfica independent) per tal de gestionar un estudi de grabació a 

Woodstock, localitat propera a Nova York.  

Tot i així, no van aconseguir les llicències administratives i, a més a 

més, van veure com els pressupostos de construcció dels estudis s’estaven 

disparant.  

Però la motivació per fer quelcom gran va portar-los a intentar 

organitzar un macrofestival a l’aire lliure per tal de recaudar diners, cosa 

totalment revolucionària en aquell moment.  

Van formar la companyia Woodstock Ventures, i van començar a 

buscar el lloc ideal per celebrar el festival. En un principi van pensar en la 

ciutat de Walkill, així que es va començar a muntar allà la gran 

infraestructura que suposava un gran escenari per un macrofestival.  

Des de bon principi van sorgir els primers problemes amb els 

propietaris de les terres, pagesos poc ambientats amb el món del rock, que 

refusaven tot el que tingués a veure amb els hippies, les drogues, l’alcohol, 

etc. Però la companyia els va enganyar, fent-los creure que en realitat es 

tractava d’un festival de cultura, on les principals atraccions serien el teatre i 

la pintura, i on la música ocuparia un segon lloc, tan sols com a mitjà 


 53 

d’ambientació. Aquesta va ser la raó per la qual el nom que va rebre el 

festival va ser el de The Woodstock National Festival of Music and Art Fair 

(Festival Nacional de Woodstock de Música i Art). 

L’acord es va acabar de tancar al març de 1969, però durant el mes 

de juny la comunitat de propietaris, no gaire confiats en tot allò que els hi 

havien dit, va exigir a la companyia una garantia de que durant el festival no 

es consumiria cap tipus de droga, i a més, el pagament per adelantat d’una 

assegurança triple al que s’havia acordat anteriorment per tal de que cobrís 

qualsevol tipus de desperfecte que es pogués donar en les seves terres. 

Woodstock Ventures no va poder pagar aquesta suma, i el 12 de juny 

van haver de desmuntar totes les infraestructures i començar a buscar un 

nou lloc. 

Quan els quatre socis estaven a punt de tancar el negoci, van rebre 

una trucada de telèfon d’un pagès que es va identificar com Max Yasgur, 

que deia tenir un gran terreny a White Lake i que s’oferia a cedir-lo pel seu 

concert a canvi d’una part dels beneficis. 

Woodstock Ventures va acceptar l’acord després de visitar el terreny; 

es tractava d’un lloc idílic que tenia tot el necessari: grans planes, un riu 

proper, rodejat de boscos… Només hi havia un problema, i eren els 

deficients i escassos accessos per carretera que hi havia, però no se li va 

donar gaire importància, ja que no preveien que hi acudissin més de 50000 

persones.  

A mesura que el projecte avançava, els mitjans de comunicació van 

començar a fer-se ressó de l’esdeveniment; una residència hippie propera 

als terrenys anomenada Wavy Gravy’s Hog Farm va ser contractada per tal 

que els ajudes en els temes d’organització; es va contractar a l’organització 

fundada per la feminista i ecologista Abbie Hoffmann, Up Against The Wall 

Motherfuckers, per tal que distribuis entre els joves milers de tríptics on se’ls 

animava a anar a un concert de rock que pretenia ser una manifestació de la 

nova cultura jove. 

Un dels problemes d’última hora que va sorgir va ser la seguretat: 

White Lake no pertanyia a la jurisdicció de la policia de Nova York, així que 

se’ls hi va oferir la possibilitat d’utilitzar com a forces de seguretat la Guàrdia 


 54 

Nacional. La presència de l’exèrcit en un festival com aquell, que pretenia 

ser un moviment de reivindicació per la pau i amb un públic obertament en 

contra del militarisme i de l’actuació del seu país en el conflicte vietnamita, 

va ser vist com un autèntic perill, així que es va optar per demanar grans 

crèdits a diferents bancs i contractar un per un tots els membres d’una 

seguretat especial pel festival, que aniria vestida amb texans i una samarreta 

vermella on es podria llegir la paraula pau al davant i el símbol de 

Woodstock al darrera (un colom de la pau amb una guitarra elèctrica, 

disenyat per Arnold Skolnick). 

Tot i que el festival no començava fins el divendres 15 d’agost de 

1969, el dimecres abans van començar a arribar de manera massiva i 

descontrolada molta gent, que van colapsar les carreteres en un radi de 25 

km.  

Aquesta situació va impedir que arribessin en bon estat els aliments 

que es transportaven per carretera, problema que es va solucionar gràcies a 

la caritat d’un convent de monges proper a la zona que va donar grans 

quatitats d’aliments. 

Un altre problema com a conseqüència de la colapsació va ser la 

impossibilitat de traslladar per carretera als músics que anaven arribant a 

l’aeroport de Nova York, així que es van haver de contractar quinze 

helicòpters per portar els artistes fins a White Lake. 

Definitivament, el festival de Woodstock va començar el divendres 15 

d’agost de 1969 a les 10:30 del matí. L’assitència de públic era de 500000 

persones; els promotors no van tenir temps de posar una tel·la metàl·lica que 

tanqués tot el territori, així que algunes emisores de ràdio van començar a 

anunciar que l’espectacle era gratuït, i en conseqüència els 25 km. colapsats 

es van traduir en 40, i només 125000 espectadors portaven entrades.Van 

haver diverses intoxicacions per àcids en mal estat, colapsant l’enfermeria, i 

es va arribar a difondre el rumor de que algú havia abocat LSD al riu, cosa 

que va fer que la policia analitzés dies després l’aigua del mateix. 

 


 55 

 
Tot i que només s’esperaven 50000 espectadors, finalment els assitents van ser un 

total de 500000 

 

El cartell del festival estava format per: Joan Baez, Blood, Sweat and 

Tears, The Jeff Beck Group (que finalment no es van presentar), The Paul 

Butterfield Blues Band, The Band, Creedence Clearwater Revival, Canned 

Heat, Country Joe McDonald & The Fish, Crosby, Stills, Nash & Young, Joe 

Cocker, Arlo Guthrie, The Grateful Dead, Tim Hardin, Jimi Hendrix, Richie 

Havens, Keef Hartley, The Incredible String Band, Iron Butterfly (que van 

decidir no tocar a última hora), It’s a Beautiful Day (cancelat), Janis Joplin, 

The Jefferson Airplane, The Joshua Light Show, Melanie, Mountain, Quill, 

John Sebastian, Ravi Shankar, Sly and the Family Stone, Bert Sommer, 

Carlos Santana, Sweetwater, Ten Years After, Johnny Winter i The Who. 

 

 
Cartell de 1969 del festival de Woodstock 

 

La calor sofocant que va haver durant el divendres i el dissabte van 

provocar aquelles mítiques imatges de gent nua escoltant música i d’altres 

revolcant-se dins el fang per tal de refrescar-se. Per contra, el diumenge va 

ploure a bots i barrals, cosa que va provocar pànic en l’organització davant la 

possibilitat de que s’anés l’electricitat. El problema va fer que s’hagués de 


 56 

cridar a tècnics per tal de solucionar-ho, i no va ser fins les 16:30 de la tarda 

que la jornada va començar.  

Però la llegenda diu que l’espera va meréixer la pena, perquè el 

concert va ser obert pel guitarrista Jimi Hendrix, l’artista més vist durant el 

festival i que va fer un dels concerts més memorables en la història de la 

música. 

 

 
L’actuació de Jimi Hendrix a Woodstock’69 serà recordada com una de les millors 

de tota la història 

 

Finalment, el dilluns 18 d’agost el festival es va tancar, amb un cost 

total de més de dos milions i mig de dòlars, declarant la zona catastròfica, 

amb tres morts per substàncies psicotròpiques en mal estat i tres 

naixements. 

Els fonaments de Woodstock van ser el sexe, les drogues, el rock, la 

pau i l’amor. Més que la música, importava el fet de pensar i dir en públic el 

que la gent volia, i divertir-se sense tabús de cap mena. 

L’espectacle es va convertir en un esdeveniment participatiu o el que 

avui en dia coneixem com interactiu, en el que les llums de l’escenari 

estaven disenyades per simular un viatge pels móns dels àcids.  

Per uns dies, White Lake es va convertir en la tercera localitat més 

poblada de l’estat de Nova York, un petit nucli on el sexe era lliure i les 

drogues, legals, i el festival de Woodstock va passar a ser símbol de la 

dècada dels excessos en tots els àmbits. 


 57 

Cal apuntar que Woodstosk s’ha tornat a cel·lebrar en dues ocasions, 

a l’any 1994 i al 1999, on Metallica va ser el grup més vist en totes dues 

ocasions. 

 

 

 

 

2.3 Els primers passos de heavy 

metal  
 

 

Com a fusió del moviment hippie dels anys 60 i el seu rock àcid, dels 

guitar heroes i indirectament de les influències rebudes del rock, el blues, i el 

rhythm & blues, va sorgir un nou estil. 

Aquest moviment, anomenat heavy metal o heavy rock en els seus 

inicis, es va desenvolupar a Anglaterra, on van anar prenent forma els tres 

grups pioners del gènere: Led Zeppelin, Deep Purple i sobre tot, Black 

Sabbath.  

El nom de l’estil va basar-se en una novel·la de l’autor William 

Burroughs, “The Soft Machine”, on apareix un personatge anomenat Noi 

Heavy Metal que respon a un estereotip de jove revolucionari i reivindicatiu 

al marge de la llei i amb una actitud agressiva i dura. Posteriormet, el 

periodista Barry Gifford de la revista “Rolling Stone” va adaptar l’expressió 

per a anomenar l’estil musical que estava sorgint al vell continent. 

Es tractava d’un estil musical que afegia major protagonisme a la 

bateria, que sonava atronadora (moltes vegades arriba a assemblar-se al so 

d’una ametralladora), un baix que marcava el ritme, i per damunt de tots ells 

una guitarra que imprimia duresa i abusava del volum, fent protagonista 

indiscutible del gènere el riff barroc del guitarrista del grup. 

Aposta per una actitud propera al moviment hippie, reivindicativa i 

incomformista, que pretenia denunciar el problemes del món i donar 


 58 

indirectament un to moralitzant a les seves cançons, per tal que la gent 

s’adoni del que succeeix al món, i de que s’ha de fer alguna cosa per acabar 

amb la corrupció política i la importància del diner en la nostra societat. 

Tot i així, cal dir que els seus missatges no eren tan pacífics com els 

del rock àcid, sinó que estaven camuflats darrera d’una actitud agressiva i 

dura, ni tampoc tan implicats socialment com els del punk, estil de finals dels 

anys 70 i principis dels anys 80. 

Com hem dit abans, el triumvirat britànic que va donar orígen al 

heavy metal va ser: 

 

 

2.3.1 Led Zeppelin 

2.3.1.1 Formació: 

- Robert Plant (20 d’agost de 1948, West Bromwich, Anglaterra): veu  

- Jimmy Page (9 de gener de 1944, Heston, Anglaterra): guitarra  

- John Paul Jones (3 de gener de 1946, Sidcup, Anglaterra): baix  

- John Bonham (31 de maig de 1948, Redditch, Anglaterra – 25 de 

setembre de 1980, Windsor, Anglaterra): bateria 

 

2.3.1.2 Discografia: 

DISC DATA PORTADA 

“Led Zeppelin” 1969 

 

“Led Zeppelin II” 1969 

 

“Led Zeppelin III” 1970 

 


 59 

“Led Zeppelin IV” 1971 

 

“Houses of the Holy” 1973 

 

“Physical Graffiti” 1975 

 

“Presence”  1976 

 

“The Song Remains the Same” 1976 

 

“In Through the Out Door” 1979 

 

 

 

 

2.3.1.3 Discografia posterior: 

DISC DATA PORTADA 

“Coda” 1982 

 

“Led Zeppelin –Boxed Set-“ 1990 

 


 60 

“Remasters” 1992 

 

“Led Zeppelin –Boxed Set II-“ 1993 

 

“The Complete Studio Recordings” 1993 

 

“BBC Sessions” 1997 

 

“Early Days” 1999 

 

“Latter Days” 2000 

 

“How the West Was Won” 2003 

 
 

 

2.3.1.4 Biografia:  

Led Zeppelin va néixer com una continuació directe del final d’una de 

les bandes de blues progressiu britànic més important, The Yardbirds. Quan 

Jeff Beck decideix deixar la banda (recordem que ja havia estat el substitut 

d’Eric Clapton) per problemes personals amb la resta de components, és 

substituit per Jimmy Page. 


 61 

La banda no acaba d’acoplar-se del tot bé al nou guitarrista, i 

decideixen deixar-ho córrer. És al 1968 quan Page decideix buscar altres 

artistes per continuar amb un nou grup, que batejaria en un principi com The 

New Yardbirds. En un primer moment, crida a un vell amic, John Paul Jones, 

i aquest el posa en contacte amb John Bonham i amb Robert Plant. Aquesta 

serà la formació per sempre dels Led Zeppelin. 

 

 
Led Zeppelin va ser una de les tres grans bandes pioneres del heavy metal 

 

A finals d’any entren en estudi per grabar el seu primer disc, inspirat 

en vell material refusat pels The Yardbirds i d’altre nou creat sobre tot per 

Plant. “Led Zeppelin” és un disc molt primitiu però que ja conté els primers 

elements bàsics d’una gran banda, combinant el blues progressiu amb els 

primers intents del heavy metal, una veu agressiva, una base de ritme molt 

dura, i un protagonisme evident de la guitarra de Page.  

El nou so va sorprendre a la crítica, i el seu segon disc, “Led Zeppelin 

II”, va suposar l’entrada al món de les estrelles del rock, fent concerts 

multitudinaris de més de tres hores per Europa, Amèrica, Japó… 

“Led Zeppelin III” va suposar un distanciament premeditat del heavy 

metal, però que tot i així va ser ben acollit entre els seguidors.  

“Led Zeppelin IV” va suposar la consagració definitiva d’una de les 

bandes més grans de la història, deixant pel record el clàssic “Starway to 

Heaven”. 

La seva especularitat dalt de l’escenari, amb actuacions molt intenses 

i amb un so molt agressiu, va fer que l’any 1973 grabessin una pel·lícula, 


 62 

“The Song Remains the Same”, que va tenir també un disc amb el mateix 

títol. 

 

 
Led Zeppelin durant una de les seves memorables actuacions 

 

Però a mitjans dels anys 70 els problemes van començar a sorgir. Per 

una banda, Plant va patir un accident de trànsit que va fer que el grup 

hagués de parar en sec la seva activitat durant un any sencer, i per altra, la 

progressió i la innovació que havien caracteritzat la banda fins el disc 

“Physical Graffiti” començava a minvar notablement.  

A l’any 1977, durant la gira americana, la filla de Plant va morir, 

sumint-se aquest en una greu depressió que va fer que es cancel·lessin tota 

la resta de concerts de la gira; el grup no va tornar a actuar als EE.UU. mai 

més. 

A finals de 1978, i amb les relacions entre els components molt 

deteriorades, van reunir-se a Estocolm per grabar el que seria el seu últim 

disc d’estudi, “In Through the Out Door”, amb la consegüent gira per Europa 

durant 1980.  

A l’acabar la gira europea, el grup va decidir preparar-se per la gira 

americana de finals d’any, quan el 25 de setembre de 1980 va sobrevenir la 

tragèdia. Aquella nit, Page decideix fer una gran festa en la seva casa- 

castell de Windsor, i John Bonham va beure una quantitat descomunal 

d’alcohol (diu la llegenda que es va buere més de 20 vodkes amb taronja en 

tres hores i mitja). Va decidir pujar a les habitacions per dormir, ja que no es 

trobava bé, i al matí següent, quan Page puja a despertar-lo, es troba que 


 63 

està inconscient i que presenta símptomes d’una forta intoxicació alcohòlica. 

El metge d’urgència diagnostica que ha mort durant la nit a causa de 

l’alcohol ingerit.  

 

 
John Bonham va morir al 1980 després d’una intoxicació etílica 

 

Es cancel·la ràpidament la gira americana, i dos mesos després, 

s’emet un comunicat de premsa en el qual s’anuncia que Led Zeppelin han 

pres la decisió de separar-se de mutu acord. 

Posteriorment, s’han editat discos recopilatoris, i la venda dels seus 

antics discos es va disparar, fent creíxer la llegenda del grup. En algunes 

ocasions puntuals, fins i tot, alguns dels components van decidir reunir-se de 

nou per fer petites gires en memòria del que va ser un dels grups pioners del 

heavy metal. 

Apart del nou so aconseguit per la banda, destaquen algunes 

peculiaritats que van ajudar a produir aquest so: l’ambient tan especial que 

s’aconseguia en els discos es debia a la col·locació estratègica de micròfons 

arreu de l’estudi de grabació o de grabar la bateria tocant en una escala, per 

tal d’aconseguir cert eco; també van utilitzar quatre baquetes en comptes de 

dos (per exemple, en la cançó “Four sticks”); Page va tocar de vegades la 

guitarra utilitzant l’arc d’un violoncel (per exemple, a “Dazed and confused”); 

van utilitzar estranys instruments, com el theremin, inventat per un rus 

afincat a Anglaterra durant la dècada dels 30 i que produeix un so 

distorsionat a partir d’uns osciladors, o el mellotron (com a “Rain song”). 

 


 64 

 
El theremin va ser utilitzat en algunes cançons pel grup Led Zeppelin 

 

 
El mellotron va ser un dels altres instruments innovadors utilitzats per Led Zeppelin 

 

 

2.3.2 Deep Purple 

2.3.2.1 Formació:  

- Ritchie Blackmore (guitarra) + John Lord (teclats) + Ian Paice 

(bateria) + Rod Evans (veu) + Nick Simpler (baix): 1968-1969 

- Ritchie Blackmore (guitarra) + John Lord (teclats) + Ian Paice 

(bateria) + Ian Gillan (veu) + Roger Evans (baix): 1969-1973 

- Ritchie Blackmore (guitarra) + John Lord (teclats) + Ian Paice 

(bateria) + David Coverdale (veu) + Glenn Hughes (baix): 1973-1975 

- Tommy Bolin (guitarra) + John Lord (teclats) + Ian Paice (bateria) + 

David Coverdale (veu) + Glenn Hughes (baix): 1975-1976 

2.3.2.2 Discografia:  

DISC DATA PORTADA 


 65 

“Shades of Deep Purple” 1968 

 

“The Book of Talyesin” 1968 

 

“Deep Purple” 1969 

 

“Concerto for Group and Orchestra” 1969 

 

“In Rock”  1970 

 

“Scandinavian Nights” 1970  

“Fireball” 1971 

 

“Machine Head” 1972 

 

“Made in Japan”  1972 

 

“In Concert” 1973 

 

“Who Do We Think We Are” 1973 

 


 66 

“Burn”  1974 

 

“Stormbringer” 1974 

 

“MKIII The Final Concerts” 1974 

 

“Come Taste the Band” 1975 

 

“Last Concert in Japan” 1976 

 

“On the Wings of a Russian Foxbat” 1976 

 

 

2.3.2.3 Discografia posterior:  

DISC DATA PORTADA 

“Powerhouse” 1978 

 

“Perfect Strangers” 1984 

 

“The Anthology” 1985 

 

“In Absence of Pink: Knebworth 85” 1985 

 


 67 

“The House of Blue Light” 1987 

 

“Nobody’s Perfect” 1989 

 

“Slaves and Masters” 1990 

 

“The Battle Rages On...” 1993 

 

“Come Hell or High Water” 1994 

 

“Black Night” 1995  

“Purpendicular” 1995 

 

“Live at the  Olimpia” 1996  

“AbandOn” 1998 

 

“Live Australia 99” 1999 

 

“Shades 1968-1998” 1999 

 

“Live at the Royal Albert Hall with the London 

Symphonic Orchestra” 

2000  


 68 

“Days May Come and Days May Go” 2000 

 

“1420 Beachwood Drive” 2000 

 

“Deep Purple on the Road” 2001 

 

“Pre Purple People” 2001  

“Liste Learn Read On” 2002  

“Bananas” 2003 

 

 

2.3.2.4 Biografia:  

Tot i ser una banda britànica, la seva primera discogràfica era 

americana, i per aquesta raó el seu primer disc al 1968 només va ser editat 

en un principi als EE.UU.  

A l’entrar en bancarrota, però, van ser fitzats per una nova 

discogràfica britànica, que els va donar moltes més facilitats per grabar i els 

va acabar de consolidar com una de les millors bandes mitjançant el disc 

experimental “Concerto for Group and Orchestra”, primera col·laboració entre 

una orquestra i un grup de heavy metal. 

Durant els 70, el seu cantant Ian Gillan és l’encarregat d’interpretar 

l’obra “Jesuchrist Superstar” a Londres, i aconsegueixen de tenir sis discos 

entre les 20 primeres posicions dels més venuts en les llistes angleses. 

Al 1972 es va editar l’àlbum més famós del grup, “Made in Japan”, on 

en el tema “The Mule” uns problemes tècnics van deixar momentàniament 

sense electricitat l’escenari, i Paice va haver de fer un “solo” de bateria 

durant sis minuts, que va provocar que al final de l’actuació hagués de ser 


 69 

ingressat amb els canells oberts. És aquí on apareix el clàssic “Smoke on 

the Water”. 

 

 
Tot i no ser tan clarament heavy, Deep Purple és també considerada com una de les 

bandes pioneres 

 

A mitjans dels anys 70, els continus canvis de formació van debilitar el 

grup, que va acabar dissolent-se amb l’arribada de l’estil punk i la NWOBHM 

cap a finals de dècada.  

Posteriorment, els membres s’han anat reunint en diverses formacions  

per tal de fer algunes gires i grabar actuacions en directe interpretant els 

grans clàssics del grup. Alguns d’ells, alhora, han format el seu propi grup, 

com en el cas de Ritchie Blackmore amb Rainbow o de David Coverdale 

amb Whitesnake.  

Tot i ser heavy, aquest grup va tenir una filosofia més propera al 

missatge positiu del moviment hippie que no pas Led Zeppelin, molt més 

agressius. 

 

 

2.3.3. Black Sabbath 

2.3.3.1 Formació:  

- Ozzy Osbourne (veu) + Tony Iommi (guitarra) + Geezer Butler (baix) 

+ Bill Ward (bateria): 1968-1979 

 -  Ronnie James Dio (veu) + Tony Iommi (guitarra) + Geezer Butler 

(baix) + Bill Ward (bateria): 1979-1980 


 70 

 - Ronnie James Dio (veu) + Tony Iommi (guitarra) + Geezer Butler 

(baix) + Vinnie Appice (bateria): 1980-1983 

 - Ian Gillan (veu) + Tony Iommi (guitarra) + Geezer Butler (baix) + 

Vinnie Appice (bateria): 1983-1984 

 - David Donato (veu) + Tony Iommi (guitarra) + Geezer Butler (baix) + 

Vinnie Appice (bateria): 1986 

 - Glenn Hughes (veu) + Tony Iommi (guitarra) + Dave Spitz (baix) + 

Eric Singer (bateria): 1986-1987 

 - Ray Gillen (veu) + Tony Iommi (guitarra) + Dave Spitz (baix) + Eric 

Singer (bateria): 1987 

 - Tony Martin (veu) + Tony Iommi (guitarra) + Neil Murray (baix) + 

Cozy Powell (bateria): 1987-1992 

 - Ronnie James Dio (veu) + Tony Iommi (guitarra) + Geezer Butler 

(baix) + Vinnie Apice (bateria): 1992-1993 

 - Ozzy Osbourne (veu) + Tony Iommi (guitarra) + Geezer Butler (baix) 

+ Bill Ward (bateria): 1996-1998 

2.3.3.2 Discografia:  

DISC DATA PORTADA 

“Black Sabbath” 1970 

 

“Paranoid” 1970 

 

“Master of Reality” 1971 

 

“Vol. 4” 1972 

 


 71 

“Sabbath Bloody Sabbath” 1973 

 

“Sabotage” 1975 

 

“We Sold Our Souls for Rock ‘n’ Roll” 1975 

 

“Technical Ecstasy” 1977 

 

“Never Say Die” 1978 

 

“Heaven and Hell” 1980 

 

“Mob Rules” 1981 

 

“Live Evil” 1983 

 

“Born Again” 1983 

 

“Seventh Star” 1986 

 

“The Eternal Idol” 1987 

 


 72 

“Headless Cross” 1989 

 

“Tyr” 1990 

 

“Dehumanizer” 1992 

 

“Cross Purposes” 1994 

 

“Cross Purposes Live” 1995 

 

“Forbidden” 1995 

 

“The Sabbath Stones” 1996 

 

“Reunion” 1998 

 

 

2.3.3.3 Biografia:  

Black Sabbath són la veritable banda genuina del so que més 

purament s’identifica amb el heavy metal, i sobre tot, són els pioners de 

l’estètica fosca i satànica que han adoptat molts grups i que ha caracteritzat 

l’estil des d’aleshores. 

El nom original de la banda va ser Earth, però amb l’aparició d’una 

banda amb el mateix nom, van decidir optar pel nom actual que estava 


 73 

inspirat en el títol de la seva cançó més famosa entre els fans que assistien 

als seus concerts, per tal de que aquests els poguessin identificar. 

 

 
Black Sabbath en una de les seves primeres aparicions 

 

El seu primer disc és tota una declaració d’intencions, caracteritzat per 

unes guitarres molt dures, atmosferes fosques i tenebroses i parlant sobre 

temes com el satanisme, els rituals i les invocacions. A més, la portada és 

una de les més enigmàtiques de la història del heavy: la fotografia il·lustra un 

vell caseró proper a un riu, i en primer pla entre les herbes apareix una figura 

pàl·lida fantasmal d’una dona vestida de negre. Durant molts anys, els 

periodistes i la pròpia banda van fer córrer la llegenda de que en el moment 

que es va prendre la foto, no hi havia cap figura femenina allà, i que per tant, 

és un veritable fantasma. Per si això no fos suficient, la contraportada és una 

foto d’una creu invertida, símbol de l’Anticrist. 

Tot i que la crítica no els va tractar gaire bé, el disc va tenir gran èxit 

entre el públic més jove, ocupant el número quatre en les llistes de vendes 

d’Anglaterra. 

A partir de la gira americana del seu segon disc, va començar a 

establir-se la tradició entre els seus fans d’acudir als concerts vestits amb 

roba de color negre i amb elements satànics. Es van fer famoses les 

llegendes que deien que durant els concerts es sacrificaven animals, els 

components del grup s’automutilaven o fins i tot que Osbourne es dedicava a 

decapitar ratspenats amb les seves pròpies dents. 

 


 74 

 
Ozzy Osbourne s’ha convertit en un dels líders més carismàtics de la música heavy 

 

Tota aquesta llegenda va anar creixent amb la censura de molts dels 

seus temes per part de l’Església Catòlica, que els tildava de blasfèmia. 

També són famosos els seus excessos amb l’alcohol, les drogues, els 

problemes amb la llei, les nits a la presó i els escàndols públics.  

Tota aquesta situació va provocar que Ozzy Osbourne sortís del grup 

per tal de rehabilitar-se al 1977. A partir d’aquest moment, els continus 

canvis van fer que el grup no tornés a ser el que era abans.  

Posteriorment, Osbourne va reprendre la seva carrera en solitari, 

fundant un dels festivals de l’estiu més famosos encara actualment, que fa 

gires per Amèrica i Europa, l’Ozzfest. Aquest festival s’ha encarregat en la 

seva història de contractar els grups més potents de cada any i donar-los a 

conéixer arreu del món. 

Sorprenentment, durant l’última dècada Ozzy Osbourne va convidar 

als membres de la formació original a retrobar-se i fer una gira, grabant 

també un disc en directe.  

 

 
Black Sabbath s’han tornat a reunir en els últims anys per fer alguns concerts i 

discos junts 


 75 

 

Posteriorment, van tornar a separar-se, però deixant obertes les 

portes de puntuals retrobades en els pròxims anys. 

Cal esmentar que Tony Iommi va ser el veritable inventor del que avui 

dia coneixem com el riff heavy, tan característic de tots els grups d’aquest 

estil i un dels moments culminants de qualsevol concert, amb caires de 

virtuosisme i agilitat alhora que certa duresa i agressivitat en els sons, com 

un crit desgarrador en l’aire. 

 

 
Tony Iommi ha estat el creador del riff heavy tal com avui el coneixem 

 

Black Sabbath ha suposat la major influència dels grups heavy metal, 

tot i ser la banda de menys reputació en general de les tres bandes 

bàsiques. La crítica mai els va tractar gaire bé, i no ha estat fins als anys 90 

que no s’ha reconegut el seu gran mèrit i contribució a la història del heavy 

metal, com la primera banda més pura d’aquest estil.  

 

 
La família Osbourne ha esdevingut tot un show televisiu freak amb el seu programa 

“The Osbournes” 


 76 

 

3. ELS ANYS 70 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 77 

3.1 Marc històric i social 
 

 

Els anys 70 estan marcats pels continus moviments internacionals en 

contra de les dictadures que resten al món i en solidaritat amb els oprimits; la 

greu crisi energètica mundial com a conseqüència de la nova guerra entre 

àrabs i israelites; el cop d’estat a Xile que acaba per instaurar el règim 

dictatorial del general Pinochet; “revolució dels clavells” a Portugal, amb la 

destitució del president Gaetano i la instauració d’un sistema democràtic; fi 

de la dictadura del general Franco a Espanya i instauració d’una monarquia 

parlamentària amb la figura capdal de S.M. Joan Carles I; fi de la guerra de 

Vietnam i retirada de les tropes nordamericanes del país; primeres eleccions 

democràtiques a Espanya, que donen la victòria a l’UCD; fabricació del 

primer compac disc per part de la marca Philips; proclamació d’una república 

islàmica fundamentalista i ultraortodoxa a Irak, encapcelada per l’Ayatollah 

Jomeini; triomf de la revolució sandinista a Nicaragua… 

Com podem veure, són anys en que encara resten en el món algunes 

dictadures, però que afortunadament van desapareixent poc a poc i la 

democràcia es va instaurant en els païosos occidentals, ben al contrari del 

que succeeix en els estats orientals de majoria islàmica, rics en petroli però 

plens d’una població mísera i pobre.  

Els EE.UU. es retiren de Vietnam davant el seu primer fracàs sonat en 

una guerra, i la Guerra Freda comença a decantar-se vers el capitalisme, 

que es va imposant poc a poc a la majoria del món. 

Aquesta situació social, molt més calmada i no tan convulsiva, va fer 

que la música heavy prengués altres caires més enllà de la reivindicació de 

la pau en el món, i que la crítica es centrés més en els tabús encara 

existents en la nostra societat. 

 

 

 


 78 

3.2 Glam rock 
 

 

El glam rock és més un estil estètic que no pas musical, ja que en 

aquest últim àmbit no va suposar cap revolució tant important com la d’altres 

grups, sinó que es van limitar a introduir petites modificacions en els sons, 

com més distorsions o cançons amb estructures més comercials, de durades 

de 3 minuts i fàcils d’escoltar pel públic de masses. 

La seva gran importància resideix en la revolució estètica que van 

implantar en un estil massa encaixat en el color negre i el món d’ombres.  

Els anys 70 es van destapar com els anys de la revolució sexual, 

anys en que els homosexuals començaven a sorgir amb força d’entre 

l’anonimat, i el joc amb l’ambigüetat sexual era una manera de reivindicar la 

llibertat sexual en el món.  

Aquest joc va suposar a la vegada una provocació als tabus de la 

societat i al que fins aleshores era el políticament correcte; es va destapar el 

tema del sexe i les cançons parlaven explícitament d’ell; els artistes prenien 

actituds ambigües i provocaven dalt de l’escenari per tal que el públic 

s’adonés que s’havia de trencar amb totes aquelles vergonyes i obrir-se a un 

món més lliure i comprensiu, on totes les opcions eren possibles i 

l’homosexualitat o la bisexualitat no era cap pecat, i el sexe no era només un 

mitjà de reproducció, sinó un alliberament de l’ésser humà i un mitjà de 

diversió, a més de quelcom natural en l’home i la dona . 

Aquesta alliberació sexual va fer que els artistes adoptessin imatges 

ambigües, on els homes portaven plataformes, vestits, mitges, vestien amb 

colors llampants, utilitzaven grans quantitats de maquillatge i es cardaven els 

cabells. En conclusió, prenien una imatge similar al de les dones, i incitaven 

a que la gent oblidés els estereotips i optessin per pintar-se les ungles si era 

allò el que veritablement volien. 

Aquesta imatge es va convertir en el model de sex-symbol de l’època, 

i mentre en els 60 els homes eren desitjats per la seva imatge dura i 

masculina, als 70 eren desitjats per portar faldilles, pintar-se els ulls i 


 79 

provocar amb paraules prohibides fins aleshores i parlar obertament de les 

seves pràctiques sexuals.  

Com la majoria d’estils heavys, el glam rock va néixer a Anglaterra, 

amb grups purament heavys com T-Rex o bandes més pop com Sweet. Els 

pioners d’aquest moviment van ser, sobre tot, Lou Reed i David Bowie, que 

van ser considerats els precurssors del Gay Power.  

 

 
T-Rex va començar la moguda glam 

 

Quasi en els anys 80, el glam rock va prendre veritable importància 

en els EE.UU. amb l’aparició de tot un conjunt de bandes que l’únic que 

tenien en comú era el gust per aquesta estètica estrafalària i provocativa: 

Motley Crue o Twisted Sister van adoptar el glam rock fent música 

autènticament heavy, Poison el va adaptar a una música més propera al 

pop rock, i fins i tot grups dels 90 com Guns ‘n’ Roses, Bon Jovi o WASP 

van tenir el seu període de glam rock en els seus inicis. 

 

 
Motley Crue és un dels grups dels 80 que va portar fins l’extrem el glam rock 


 80 

Tanmateix, la veritable banda que va representar el gran pare 

espiritual, visual i musical de l’estil i que el va dur el més alt possible van ser 

els americans Kiss. 

 

 

3.2.1 Kiss 

3.2.1.1 Formació:  

- Gene Simmons –el nom real és Chaim Witz, i el seu personatge dins 

Kiss,   “the demon” -, (25 d’agost del 1949, Haifa, Israel): baix 

- Paul Stanley –el seu nom real és Stanley Eisen, i el seu personatge, 

“the starchild”-, (20 de gener del 1952, Nova York, EE.UU.): veu, guitarra 

rítmica 

- Peter Criss –el nom real és George Criscuola, i el seu personatge, 

“the cat”-, (20 de desembre del 1945, Nova York, EE.UU.): bateria 

- Ace Frehley –el seu nom real és Paul Frehley, i el seu personatge, 

“the spaceman”-, (27 d’abril del 1951, Nova York, EE.UU.): guitarra (va estar 

a la bande des de la seva fundació al 1973 fins el 1982, però va decidir 

tornar a l’any 1996) 

3.2.1.2 Discografia:  

DISC DATA PORTADA 

“Kiss” 1974  

“Hotter than Hell” 1974 

 

“Dressed to Kill” 1975 

 

“Alive!” 1976 

 


 81 

“Destroyer” 1976 

 

“The Originals” 1976 

 

“Rock ‘n’ Roll Over” 1977 

 

“Love Gun” 1977 

 

“Alive II” 1977 

 

“Double Platinum” 1978 

 

“Gene Simmons” 1979 

 

“Ace Frehley” 1979 

 


 82 

“Peter Criss” 1979 

 

“Paul Stanley” 1979 

 

“Dynasty” 1979 

 

“Unmasked” 1980 

 

“Music from the Elder” 1981 

 

“Creatures of the Night” 1982 

 

“Box Set: The Kiss Collection” 1983 

 

“Lick It Up” 1983 

 


 83 

“Animalize” 1984 

 

“Asylum” 1985 

 

“Crazy Nights” 1987 

 

“Smashes, Trashes and Hits” 1988 

 

“Smashes, Trashes and Hits: 15 Years of Kisstory” 1989  

“Hot in the Shade” 1989 

 

“Revenge” 1992 

 

“Alive III” 1993 

 

“MTV Unplugged” 1996 

 


 84 

“You Wanted the Best... You’ve Got the Best!” 1996 

 

“Greatest Kiss” 1996 

 

“Carnival of Souls: The Final Sessions” 1997 

 

“Psycho Circus” 1998 

 

“The Box Set” 2001 

 

“The Very Best of Kiss” 2002 

 

“Kiss Symphony: Alive IV” 2003 

 

“The Best of Kiss: The Millenium Collection” 2003  

 

3.2.1.3 Biografia:  

La idea que tenien els seus dos fundadors, Simmons i Stanley, va ser 

la mateixa que van tenir els primers grups de glam rock: formar un grup que 

donés espectacle, que provoqués, que fos transgressor, que no deixés 


 85 

indiferent a ningú i que a la mateixa vegada que perillós per uns, fos signe 

de llibertat per altres. 

Tot i que el moviment havia esclatat a principis dels anys 70 a Gran 

Bretanya, Kiss es va formar als EE.UU. (van completar el grup Frehley i 

Criss) a l’any 1974, impressionats per totes les notícies que estaven arribant 

des del continent veí.  

Van ser contractats per un petit segell, Casablanca, que quasi bé ha estat 

històricament exclusiu dels Kiss, i tot i ser modest, no va tenir cap problema 

en invertir fortes sumes de diners per tal de donar al grup bons estudis de 

grabació, i el més important, un bon vestuari i uns escenaris totalment 

diferents al que s’havia vist anteriorment.  

 

 
Gene Simmons 

 

L’èxit va arribar ben d’hora, quan la primera gira americana del 1975 

va ser tot un èxit al país i va deixar bocabadats als crítics. Mai s’havia vist un 

espectacle tan agressiu i salvatge i a la vegada provocador, i el públic i la 

crítica es van rendir als seus peus.  

 

 
Els concerts de Kiss van ser autèntics espectacles teatrals 


 86 

El mateix va succeïr en la seva primera gira europea, al 1976: tota la 

premsa es va quedar impressionada de com aquells americans havien 

captat l’essència del que allà es feia des de principis de dècada, i els van 

enlairar fins rebre el títol de la millor banda glam rock del món. Eren els 

primers que veritablement sabien combinar magistralment la més pura 

estètica glam amb una música agressiva i heavy, però que a la vegada no 

deixava de ser agradable per un públic de masses. 

 

 
La imatge glam de Kiss va ser tota una revolució 

 

El mateix va passar també al Japó, durant el 1977, i on van apareixer 

els fans més incondicionals de la banda (cal esmentar que Japó no ha estat 

mai un gran país en qüestió de donar grans bandes, però sí és dels millors 

països en qüestió de fans del heavy metal i tot allò que sigui renovador i 

diferent). 

L’arribada del videoclip als anys 80 va aconseguir que Kiss acabés 

per transformar tot el panorama musical, grabant cançons amb unes postes 

en escenes impressionants i tan salvatges com ho podien fer AC/DC o 

Judast Priest, però amb molt més maquillatge.  

 

 
Ace Frehley 


 87 

A partir de 1983, van començar a haver canvis en la formació del 

grup, i van adoptar una actitud més clàssica, deixant enrera el maquillatge i 

adoptant el color negre per bandera. Tot i que la música continuava sent 

igual de bona i els fans els seguien allà on anessin, l’esperit que els havia fet 

grans s’anava perdent poc a poc, i la màgia va anar desapareixent fins a 

convertir-los en llegendes passades.  

Però espectacularment, a l’any 1996 s’anuncià la retrobada dels 

components originals i la grabació de nous discos i grans gires per tot el 

món: va suposar el resorgir de la banda, que van saber recuperar el seu 

esperit dels 70 i adaptar-lo al públic d’aquesta nova generació (cosa que no 

és tan fàcil, ja que molts grups s’han ensorrat precísament per voler adaptar-

se als nous corrents però sense perdre la seva essència).  

 

 
Peter Criss 

 

Des d’aquell any fins ara, Kiss han tornat a erigir-se com els reis 

indiscutibles del heavy més teatral i espectacular, i els seus èxits (és una de 

les bandes que té més hits) han estat adaptats per infinitat d’artistes d’altres 

estils de música. 

 

 
Paul Stanley 


 88 

3.3 Heavy metal clàssic 
 

 

Paral·lelament al glam rock, l’estil més pur i clàssic del heavy metal 

creat per les bandes pioneres va continuar evolucionant. 

És durant aquesta època quan realment es consolida el que seria per 

sempre més la imatge típica del heavy metal: la duresa, la importància de 

les guitarres, el so més agressiu de tota la música, la actitud de nois 

durs… 

Es tracta de fer una crítica a tot allò que no està bé en el nostre món: 

la política, la corrupció, les guerres, la pobresa, el materialisme imperant en 

el capitalisme… I a més, demostrar que els més heavys són durs, agressius, 

no tenen por a res, i se’n riuen de tots aquells que ballen la música 

discotequera o que s’atreveixen a portar pantalons acampanats.  

Adopten el cuir negre com a peça bàsica en el seu vestuari i fan 

actuacions en directe en les quals demostren que són semidéus que estan 

per sobre del bé i del mal, prenent la posició de superioritat davant de tot allò 

que no sigui heavy. 

És, per tant, en aquesta època, quan el heavy es converteix en quasi 

bé una filosofia pels seus fans, una religió, un estil de vida, que els diu com 

han de vestir, com han de parlar i com han de ser davant del món que els 

rodeja.  

Són gent que manté la premissa de morir abans que traïcionar els 

principis del heavy, de vendre’s a la societat materialista, de ser com volen 

els demés, etc. 

El públic d’aquests grups va ser, sobre tot, públic jove, provinent de 

barris obrers, sense gaires recursos, i que després de perdre l’esperança de 

tenir un món millor, s’aferren a aquesta actitud de ser superiors als demés, 

de ser els únics que veuen la realitat que els envolta i aixecar la veu per 

protestar. 

Es va convertir, aleshores, en una tribu urbana tal com la coneixem 

avui, i en una de les més tancades: pels heavys autèntics, tot el que els 


 89 

envolta que no és heavy, és dolent i inferior, i per tant, no val la pena donar 

oportunitats. 

Tot i que el heavy havia nascut a Anglaterra, l’estil ja s’ha anat 

escampant arreu del món poc a poc, i ara són altres països que també 

s’apunten al moviment. 

L’exemple més evident el tenim en la procedència de les tres bandes 

que van marcar època, i que s’han convertit en els grans clàssics heavys, les 

primeres bandes “dionasure”: Judas Priest (Anglaterra), Scorpions 

(Alemanya) i AC/DC (Austràlia). 

 

3.3.1 Judas Priest 

3.3.1.1 Formació:  

- K.K. Downing (guitarra) + Ian Hill (baix) + John Ellis (bateria) + Alan 

Atkins (veu): 1971 

 - K.K. Downing (guitarra) + Ian Hill (baix) + Alan Skip Moore (bateria) + 

Alan Atkins (veu): 1971 

 - K.K. Downing (guitarra) + Ian Hill (baix) + Chris Campbell (bateria) + 

Alan Atkins (veu): 1972 

 - K.K. Downing (guitarra) + Ian Hill (baix) + John Hinch (bateria) + Rob 

Halford (veu): 1972-1974 

 - K.K. Downing (guitarra) + Glenn Tipton (guitarra) + Ian Hill (baix) + 

John Hinch (bateria) + Rob Halford (veu): 1974-1988 

 - K.K. Downing (guitarra) + Glenn Tipton (guitarra) + Ian Hill (baix) + 

Scott Travis (bateria) + Rob Halford (veu): 1988-1992 

 - K.K. Downing (guitarra) + Glenn Tipton (guitarra) + Ian Hill (baix) + 

Scott Travis (bateria) + Tim “Ripper” Owens (veu): 1996-2003 

 - K.K. Downing (guitarra) + Glenn Tipton (guitarra) + Ian Hill (baix) + 

Scott Travis (bateria) + Rob Halford (veu): 2003- actualitat 

 

 

 


 90 

3.3.1.2 Discografia:  

DISC DATA PORTADA 

“Rocka Rolla” 1974 

 

“Sad Wings of Destiny” 1976 

 

“Sin After Sin” 1977 

 
“Stained Class” 1978 

 

“Killing Machine: Hell Bent for Leather” 1979 

 

“Unleashed in the East” 1979 

 

“British Steel” 1980 

 

“Point of Entry” 1981 

 


 91 

“Screaming for Vengance” 1982 

 

“Defenders of the Faith” 1984 

 

“Turbo” 1986 

 

“Priest... Live!” 1987  

“Ram It Down” 1988 

 

“Painkiller” 1990 

 

“Metal Works” 1993 

 

“Jugulator” 1997 

 

“Meltdown’98 Live” 1998 

 


 92 

“Demolition” 2001 

 

“Live in London” 2003 

 

 

3.3.1.3 Biografia:  

La història de Judas Priest va començar a l’any 1971, quan dos 

col·legials britànics (K.K. Downing i Ian Hill) van decidir formar la seva pròpia 

banda de heavy, obssessionats amb el disc que havíen escoltat de Black 

Sabbath. 

Van començar a tocar per clubs de la zona, fins que després d’alguns 

canvis de components van arribar a fer alguns concerts en ciutats com 

Manchester, Liverpool o Londres.  

Els nous canvis de formació van fer que la banda estigués a un pas 

de desaparéixer, però l’arribada d’un líder indiscutible com va ser Rob 

Halford (germà de la novia de Hill) va fer que el grup reprengués la seva 

carrera amb una força diferent, i amb una actitud encara més heavy. 

Sorprenentment, sense cap disc al carrer però amb una gran 

reputació, a l’any 1974 van fer concerts a Alemanya, Noruega i Holanda, fins 

que van editar el mateix any el seu primer àlbum.  

Tant aquest disc com el segon no van tenir gaire repercussió, ja que 

la discogràfica era massa modesta i no els hi oferia una producció de gaire 

qualitat. Tot i així, la potència i l’agressivitat que desprenien en els seus 

directes va fer que una gran discogràfica com Columbia els fitxés per editar 

el tercer disc, el qual va ser produit pel baixista de Deep Purple, Roger 

Glover.  

Cap a finals dels anys 70 començaven a prendre importància les 

bandes punks, i el heavy metal es va convertir en l’ovella negre del 


 93 

panorama musical britànic, així que es van veure obligats a fer el salt als 

EE.UU.  

També van recórrer Japó, on el seu èxit va ser tan gran que van 

decidir grabar-hi un disc en directe. 

 

 
Concert de Judas Priest 

 

Finalment, als anys 80 neix un dels millors treballs de la banda, 

“British Steel”, que els va fer retrobar-se amb els fans britànics, que 

recuperen la passió pel heavy metal gràcies al moviment de la NWOBHM 

(nascuda com a resposta al moviment punk), i on apareixen clàssics de la 

banda com “Breaking the law” o “Living after midnight”. 

Pel següent treball, curiosament van escollir l’illa d’Ibisa per grabar-lo, 

i d’on va sortir un àlbum més sofisticat i no tan heavy, cosa que va provocar 

el descontent dels fans més puristes. 

Com a conseqüència, el següent treball, “Screaming for Vengance”, 

va suposar el retorn al heavy més pur i clàssic, i va endurir encara més el 

seu so. La gira va durar nou mesos, i van arribar a actuar davant de 350000 

persones en el U.S. Festival al 1983. 

La polèmica va tornar a arribar amb el disc “Turbo”, grabat el 1986 a 

Marbella, i que no va ser ben acollit entre públic i crítica a causa del seu so 

més pop i del canvi estètic del grup, que va estar més a prop del glam que 

no pas del heavy pur. 

En els següents anys van retornar a l’estil heavy, però fent actuacions 

més aviat irregulars. El resorgir va arribar amb el disc “Painkiller”, considerat 


 94 

per molts el millor disc de Judas Priest, amb clàssics com “Painkiller” o 

“Metal Meltdown”.  

 

 
Una de les primeres imatges de Judas Priest 

 

Durant els primers anys de la dècada dels 90 van ser acusats per la 

justícia americana d’haver incitat a dos joves al suicidi, que s’havien tret la 

vida suposadament escoltant el tema “Better than you better than me”, però 

van ser absolts.  

Al 1992 es produeix l’inici de la crisi de Judas Priest, quan la seva 

ànima, Rob Halford, decideix marxar del grup per iniciar la seva carrera en 

solitari (la qual no va ser gaire afortunada, ja que va fer música de tots els 

estils, fins i tot tecno, cosa que no va agradar gaire als fans heavys i que al 

públic dels altres estils els va sonar a broma).  

S’incorporà un nou cantant, “Ripper” Owens, que musicalment és una 

vertadera còpia de Halford (en realitat, Owens havia estat fins aleshores el 

cantant d’una banda mediocre que es dedicava a fer tributs als mateixos 

Judas Priest). 

Els fans mai van acabar d’acceptar aquest canvi, i Judas Priest va 

perdre molt de públic.  

Tot i així, l’any 2003 es va anunciar sorprenentment la retrobada de 

Judas Priest amb Rob Halford per fer un disc en directe a Londres, i al 

novembre d’aquest mateix any es va anunciar que el pròxim any Judas 

Priest faran una gira per tot el món. 


 95 

No obstant les crisis dels últims anys, Judas Priest s’ha convertit en 

una de les bandes referència més grans de la història del heavy metal, i per 

molts, la vertadera essència del moviment més purista  i clàssic.  

 

3.3.2 Scorpions 

3.3.2.1 Formació:  

- Rudolf Schenker (guitarra) + Michael Schenker (guitarra) + Klaus 

Meine (veu) + Lothar Heimberg (baix) + Wolfang Dziony (bateria): 1972- 

1973 

 - Rudolf Schenker (guitarra) + Ulrich Roth (guitarra) + Klaus Meine 

(veu) + Francis Bucholz (baix) + Rudy Lenners (bateria): 1973- 1978 

 - Rudolf Schenker (guitarra) + Ulrich Roth (guitarra) + Klaus Meine 

(veu) + Francis Bucholz (baix) + Herman Rarebell (bateria): 1978-1979 

 - Rudolf Schenker (guitarra) + Matthias Jabs (guitarra) + Klaus Meine 

(veu) + Francis Bucholz (baix) + Herman Rarebell (bateria): 1979-1992 

 - Rudolf Schenker (guitarra) + Matthias Jabs (guitarra) + Klaus Meine 

(veu) + Ralf Rieckermann (baix) + Herman Rarebell (bateria): 1992-1996 

 - Rudolf Schenker (guitarra) + Matthias Jabs (guitarra) + Klaus Meine 

(veu) + Ralf Rieckermann (baix) + James Kottack (bateria): 1996- actualitat 

3.3.2.2 Discografia:  

DISC DATA PORTADA 

“Lonesome Crow” 1972 

 

“Fly to the Rainbow” 1974 

 

“In Trance” 1975 

 


 96 

“Virgin Killer” 1976 

 

“Taken by Force” 1977 

 

“Tokyo Tapes” 1978 

 

“Lovedrive” 1979 

 

“Animal Magnetism” 1980 

 

“Blackout” 1982 

 
“Love at First Sting” 1984 

 

“World Wide Live” 1985 

 

“Savage Amusement” 1988  


 97 

“Best of Rockers ‘n’ Ballads” 1989 

 

“Crazy World” 1991 

 

“Face the Heat” 1993 

 

“Pure Instinct” 1996 

 

“Live Bites” 1995 

 

“Deadly Sting” 1995  

“Eye II Eye” 1999 

 

“Best” 1999 

 

“Moment of Glory” 2000 

 


 98 

“Acoustica” 2001 

 

 

3.3.2.3 Biografia:  

Tres anys després de la fi de la Segona Guerra Mundial, neix a 

Hannover (Alemanya) Rdulf Schencker, i set anys després, el seu germà 

Michael. D’una família obrera, tots dos somien (com tanta altra gent) 

començar una nova etapa més feliç i fer nova vida.  

La situació del país no és gaire favorable, i la família sobreviu com 

pot. El germà gran comença a interesar-se pel món del rock, i a escoltar a 

les primeres bandes dels anys 60. Als 15 anys, aconsegueix comprar-se la 

seva primera guitarra amb els diners estalviats durant anys de no anar a 

escola i dedicar-se a treballar.  

Amb la seva guitarra, comença a dedicar-se en el seu temps lliure a 

aprendre a imitar els seus grans ídols, sobre tot Jimi Hendrix.  

Mentre, el seu germà petit, que estava aprenent a tocar el violí, se 

sent atret per la música que escolta l’altre, i decideix començar a donar 

classes amb el seu germà.  

Els dos germans van començar a pensar en noms per la banda, i van 

escollir “Scorpions”. Tot i així, una altra banda de la ciutat, “Copernicus”, 

buscava guitarrista, i admirats per la tècnica del germà petit, intenten que 

s’uneixi a ells. Finalment, el líder de “Copernicus”, Klaus Meine, desfà la 

banda i s’uneix al dos germans. Amb uns altres dos amics, formen el que 

seria Scorpions.  

 

 
Scorpions 


 99 

 

Per aquella època, la música que triomfava a Alemanya era el tecno, 

que començava a donar els seus primers passos sobre tot de la mà de la 

banda Kraftwerk, així que van decidir que si volien fer música més forta i que 

la gent la diferenciés bé de tota la resta, haurien d’utilitzar l’anglès.  

Un petit segell es va fixar en ells, i va decidir contractar-los per la 

banda sonora d’un petit film, “Cold Paradise”, que els va obrir la porta per 

grabar el seu primer disc.  

La banda, que en principi tenia un so més experimental (les 

influències del tecno alemany estaven presents indirectament), va veure com 

Michael Schenker, amb problemes greus de beguda que l’havien portat a 

tenir certes diferències amb membres de la banda, els va deixar per unir-se 

a U.F.O.  

Van seguir grabant àlbums fins que al 1976, la portada del “Virgin 

Killer” va ser censurada i als EE.UU. va ser substituida per una foto del grup, 

cosa que va provocar gran polèmica i va fer que el grup a partir d’aquest 

moment fes portades provocadores i que en moltes ocasions van ser 

censurades per obscenes.  

A partir d’aquí la fama de la banda va creixer fins a convertir-se en 

grans estrelles, i grabar el directe “Tokyo Tapes”, que és considerat un dels 

directes de més qualitat de la història.  

Els problemes personals van fer que hi haguessin alguns canvis en el 

si de la banda, i algunes dificultats per adaptar-se, però tot i així el grup va 

anar evolucionant cap a sons més durs gràcies a les influències de la 

NWOBHM, que va fer resorgir el heavy metal a Gran Bretanya i part del 

continent europeu, fins a compartir segell discogràfic amb Iron Maiden.  

Després d’uns anys irregulars, la banda va grabar “Blackout” a mitjans 

dels anys 80, que va suposar la consagració definitiva de la banda i s’ha 

situat com un dels millors àlbums de la dècada. 

La cançó que els va obrir les portes al món de la comercialitat i la 

fama va ser el single “Still loving you”, una balada que va marcar història 

dins de la música i que els va fer sonar per les ràdios de tot el món i grabar 

videoclips, arribant a vendre 2 milions de còpies del disc.  


 100 

A finals dels 80 van tancar la seva època més heavy, arribant a ser el primer 

grup de heavy metal que va poder tocar a l’URSS, i a principis dels anys 90, 

el single “Wind of Change” va trencar totes les barreres entre heavy i 

comercialitat, i aquesta declaració de principis després de la desfeta de 

l’URSS va arribar a ser traduïda al rus i al castellà, i fi ns i tot va ser grabada 

amb l’Orquetra Filarmònica de Londres i cantada per Klaus Meine i Josep 

Carreras. A la vegada, es van convertir en el grup símbol de la caiguda del 

mur de Berlín, sent el primer grup en tocar després de l’esdeveniment en un 

festival en honor de la democràcia i la llibertat.  

A partir d’aquest moment, la banda va entrar en crisi; els seus fans, 

descontents amb els aires de comercialitat i banda de balades i grans èxits 

que estaven prenent, van decidir donar-los l’esquena, i es van desentendre 

durant uns anys de la banda.  

A partir d’aquí, Scorpions ha anat fent treballs passant pel heavy més 

pur i clàssic a d’altres més experimentals i tecnològics, cosa que ha provocat 

la pèrdua definitiva d’una part del públic més purista .  

En els últims anys, han realitzat projectes peculiars com un concert 

amb l’Orquestra Filarmònica de Berlin o un disc totalment acústic, però els 

nous temes són escassos.  

 

 
Scorpions durant la grabació de “Moment of Glory” 

 

Scorpions ha estat la primera banda en obrir les portes al món de la 

comercialitat i a declarar que parlar de l’amor i fer balades no significa deixar 

de ser heavys, encara que la majoria de fans no ho han sapigut entendre. De 

totes maneres, segueixen sent un dels clàssics del heavy i un dels grups que 


 101 

més cançons pel record ha deixat en la memòria d’una generació marcada 

per la desfeta de l’URSS i la caiguda del mur de Berlin.  

Cal esmentar també que Scorpions van ser els pioners en el 

moviment sorgit en els anys 80, el metal alemany, i que a tingut els seus 

màxims representants en Accept i, sobre tot, en el grup Helloween. 

 

 

3.3.3 AC/DC 

3.3.3.1 Formació:  

- Malcolm Young (guitarra rítmica) + Angus Young (guitarra) + Bon 

Scott (veu) + Mark Evans (baix) + Phil Rudd (bateria): 1974-1977 

 - Malcolm Young (guitarra rítmica) + Angus Young (guitarra) + Bon 

Scott (veu) + Cliff Williams (baix) + Phil Rudd (bateria): 1977-1980 

 - Malcolm Young (guitarra rítmica) + Angus Young (guitarra) + Brian 

Johnson (veu) + Cliff Williams (baix) + Phil Rudd (bateria): 1980-1983 

 - Malcolm Young (guitarra rítmica) + Angus Young (guitarra) + Brian 

Johnson (veu) + Cliff Williams (baix) + Simon Wright (bateria): 1983-1989 

 - Malcolm Young (guitarra rítmica) + Angus Young (guitarra) + Brian 

Johnson (veu) + Cliff Williams (baix) + Chris Slade (bateria): 1989-1994 

 - Malcolm Young (guitarra rítmica) + Angus Young (guitarra) + Brian 

Johnson (veu) + Cliff Williams (baix) + Phil Rudd (bateria): 1994- actualitat 

3.3.3.2 Discografia:  

DISC DATA PORTADA 

“High Voltage” 1975 

 

“T.N.T” 1976 

 


 102 

“Dirty Deeds Done Dirt Cheap” 1976 

 

“Let There Be Rock” 1977 

 

“Powerage” 1978 

 

“If You Want Blood You’ve Got It” 1978 

 

“Highway to Hell” 1979 

 

“Back in Black” 1980 

 

“For Those About to Rock We Salute You” 1981 

 

“Flick of the Switch” 1983 

 


 103 

“74 Jailbreak” 1984 

 

“Fly on the Wall” 1985 

 

“Who Made Who” 1986 

 

“Blow Up Your Video” 1988 

 

“The Razors Edge” 1990 

 

“Live” 1992 

 

“Ballbreaker” 1995 

 

“Live from the Atlantic Studios” 1997 

 
“Let There Be Rock: Live in Paris” 1997  


 104 

“Volts” 1997 

 

“Stiff Upper Lip” 2000 

 

 

3.3.3.3 Biografia:  

La història d’AC/DC comença quan el matrimoni Young, d’orígen 

escocès, decideix a inicis dels anys 60 marxar a viure a Austràlia, escapant 

de la misèria i la difícil situació que encara s’arrossegava de l’època de la 

postguerra.  

Quatre fills van tenir: George, Margaret, Malcolm i Angus. Va ser el 

major, George, el primer que es va començar a introduir en el món de la 

música, i va formar a l’any 1965 el grup Easybeats. Pioners del pop rock 

australià, el seu èxit “Friday on My Mind” va estendre’s per Austràlia, Europa 

i Amèrica, i van convertir-se en grans estrelles.  

Veient com el seu germà gran s’havia convertit en poc temps en una 

gran estrella que vivia amb luxes, Malcolm va començar a aprendre a tocar 

la guitarra i a formar els seu propi grup, i així mateix ho va fer el més petit de 

tots, Angus.  

Quan ja tenien un bon grup, van posar-se a pensar en el nom, i 

mentre rumiaven en el saló de casa, van preguntar si tenia alguna idea a la 

seva germana, Margaret. Aquesta, que estava passant l’aspirador en aquell 

moment, va veure les lletres AC/DC (corrent altern/corrent continu) escrites 

en l’aparell de neteja, i els hi va suggerir. Als dos germans els hi va agradar i 

el van adoptar. També va ser idea de la seva germana que el petit Angus 

sortís a tocar sempre amb un uniforme de col·legial, per provocar i fer que la 

gent es fixés en ells.  

La seva primera actuació va ser en una festa de cap d’any en un club 

de Sydney, i a partir d’aquell moment van anar fent concerts per diferents 


 105 

clubs de tota Austràlia. Van grabar un primer single, “Can I sit next to you, 

girl?”, que els va fer aparéixer per primer cops a les llistes i els va donar 

l’oportunitat d’actuar en un programa de televisió.  

Van ser contractats per un manager, el qual els va suggerir que 

canviessin el seu cantant (fins aleshores Dave Evans) per un noi amb una 

carrera prometedora, també d’orígen escocès, Bon Scott.  

 

 
Bon Scott 

 

A partir del seu segon disc, la companyia va decidir explotar-los a 

nivell internacional, i van començar per traslladar-se a viure a Anglaterra, on 

van grabar el seu tercer disc, i van començar a fer gires per tota Europa.  

Curiosament, a diferència dels altres grups heavys que van haver de 

marxar cap a Amèrica davant la crescuda del moviment punk i el refusament 

d’aquests vers la música heavy, AC/DC va guanyar-se el carinyo dels punks 

i van poder seguir fent carrera per Gran Bretanya.  

“Let There Be Rock” els va fer retornar a Austràlia per enregistrar el 

treball, i va ser el primer disc important del grup, on ja apareixen molts de 

clàssics d’avui en dia.  

Després d’alguns canvis en la formació, l’any 1978 van decidir 

començar una gira pels EE.UU., ja que la discogràfica havia editat els seus 

treballs allà i estaven tenint una bona acollida.  

Es va enregistrar el disc “Powerage” pensant en el públic americà, i 

van començar conquistant el país de sud a nord. Tanmateix, el disc no va 

tenir gran èxit als EE.UU., però les vendes sí es van disparar al seu país 


 106 

natal. Això els va dur a reprendre una gira per Austràlia que els va dur a 

tocar en grans estadis i a convertir-se en estrelles al seu país.  

Aprofitant el material que la banda havia anat fent durant les gires, es 

va editar “If You Want Blood You’ve got It”, que va suposar el gran salt a les 

llistes de vendes d’arreu d’Amèrica i Europa.  

Davant d’aquesta situació, se’ls va presentar la gran oportunitat de fer 

el disc definitu que els situés en el punt més alt de la música i que els 

convertís en llegendes: el resultat va ser “Highway to Hell”. Van fer gires per 

Europa i Japó que els va consagrar com a la millor banda de heavy del 

moment, i les vendes dels seus discos es van disparar arreu d’Amèrica.  

Just quan es preparaven per fer l’esperada gira pels EE.UU., va 

succeir una de les tragèdies que més han marcat la història del heavy. La nit 

del 20 de febrer de 1980, Bon Scott i el seu amic Alistear Kinnear van decidir 

sortir a cel·lebrar els èxits de la banda per Londres. Després d’haver-se 

begut set whiskies dobles, Bon Scott va decidir que ja era hora de marxar 

cap a casa, i Kinnear, que veia com quasi bé no podia aguantar-se dret, va 

oferir-li portar-lo en cotxe per tal que passés la nit a casa seva.  

A l’arribar a la casa, es va adonar que Scott s’havia quedat 

inconscient en el seient de darrera, i Kinnear, també una mica ebri, es va 

veure incapaç de portar el cos fins a la casa, així que va decidir deixar-lo 

dormir en el cotxe pensant que el fred de la nit el reanimaria una mica. 

A l’aixecar-se pel matí, Kinnear va anar fins el cotxe i va veure com el 

cos de Bon Scott estava absolutament gelat i lleugerament inflat, a més de 

tenir la boca plena de vòmit. Espantat, va pujar al cotxe i el va portar sense 

moure’l a l’hospital més proper, on Scott va ingressar cadàver. Oficialment, 

els metges van determinar que havia mort ofegat en el seu propi vòmit al 

quedar-se dormint amb el cap aixecat.  

Va ser enterrat a Perth, Austràlia, en un funeral multitudinari, i 

posteriormet, la banda va prendre la decissió de reprendre la seva carrera, 

així que van començar a buscar un nou cantant.  

 


 107 

 
Tomba de Bon Scott a Austràlia 

 

L’escollit va ser Brian Johnson, i després de cancelar una gran gira 

per Amèrica, van decidir grabar un altre treball. “Back in Black” va ser el 

resultat, i l’èxit apoteòsic del disc va ensorrar qualsevol especulació d’una 

crisi interna en la banda.  

Després de gires per tot el món, “For Those About to Rock We Salute 

You” els va confirmar com un espectacle inmens dalt dels escenaris, i on es 

van fer famosos els elements ara ja indispensables de qualsevol concert de 

la banda: la campana que sona durant “Hell bells”, els canons finals de “For 

Those About to Rock We Salute You”… 

 

 
Angus Young és considerat un dels millors guitarristes 

 


 108 

 
Escenari d’AC/DC 

 

A finals dels anys 80, el grup va entrar en una petita crisi que els va 

distanciar de la crítica i el públic, però treballs com “Blow Up Your Video, i 

sobre tot “Ballbreaker” els va tornar a situar com la gran banda heavy que 

havien estat. 

Actualment, els rumors de nou treball són constants, i el concert 

d’aquest estiu a Berlin entre AC/DC i els Rolling Stones junts ha estat una de 

les millors actuacions de tots els temps.  

Tot i ja tenir una edat, AC/DC segueixen demostrant que és una de 

les bandes que més en forma es mantenen, i que menys ha perdut l’esperit 

d’aquells anys 70. També cal dir que és un dels grups amb una audiència 

més fidel i que en tot moment els ha fet costat. 

Les seves cançons, amb lletres divertides però amb un rerefons de 

crítica a la societat, s’han convertit en grans clàssics, com “Highway to Hell”, 

“Back in Black”, “Thunderstruck” o “For Those About to Rock We Salute 

You”, i han situat al seu guitarrista Angus Young com un dels millors 

guitarristes de la història i un personatge dels més peculiars i estimats tan 

pel públic com pels mitjans de comunicació. 

 

 
AC/DC en l’actualitat 


 109 

 

4. ELS ANYS 80 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 110 

4.1 Marc històric i social 
 

 

Durant aquesta dècada alguns dels fets històrics més importants van 

ser l’aparició del SIDA com a enfermetat desconeguda que comença a 

estendre’s irremediablement per tot el món; l’inici d’importants reformes en el 

règim soviètic gràcies a la pujada al poder de Mijail Gorbachov; l’accident de 

la central nuclear de Chernobil, que es va convertir en la major catàstrofe 

nuclear de la història; el bombardeig per part dels EE.UU. de Tripoli i 

Bengasi (Líbia); moviments contra l’apartheid sudafricà i en solidaritat amb el 

Tercer Món; caiguda del règim comunista a l’Europa Oriental i conseqüent 

desfeta de l’URSS… 

Aquesta dècada es veu marcada per l’avanç clar de la democràcia en 

el món i la crítica cada vegada més explícita a la societat americana des de 

fora i des de dintre del propi país.  

Els principals moviments heavys d’aquesta època sorgeixen, en 

realitat, com a resposta a un altre moviment que els havia aconseguit treure 

protagonisme a partir del 1977 i en especial en el seu país d’orígen, 

Anglaterra: el punk.  

 

 

 

 

4.2 NWOBHM (New Wave Of British 

Heavy Metal) 
 

 

La NWOBHM (New Wave Of British Heavy Metal) neix principalment 

com a resposta al moviment punk nascut a partir de l’any 1977, i que s’havia 


 111 

anat consolidant gràcies a grups com els Sex Pistols o The New York 

Dolls. 

El punk va néixer en els barris obrers de Londres, on vivien famílies 

en apartaments miserables, i on creixia una joventut despreocupada, inculta i 

abocada a la delinqüència. Aquests joves inconformistes, acostumats a 

reunir-se en carrerons de mala mort, rodejats de contenidors de brossa i 

pintades reivindicatives a les parets, van iniciar una revolució ideològica a 

més de musical, contrària a l’educació, amb una estètica que potenciava la 

lletgesa i incitava a trencar amb tot allò establert per una societat sense 

esperit i totalment controlada pels òrgans de poder.  

 

 
El punk va influir també en l’estètica 

 

Els grups de punk adopten una actitud radical i provocadora, 

desprecien les llargues melenes dels heavys, es tenyeixen el cabell amb 

colors vius o se’l rapen del tot, vesteixen roba de segona mà, jaquetes 

militars i ulleres fosques, porten una vida autodestructiva i utilitzen 

imperdibles com a piercings, criden el lema “no hi ha futur” i desprecien les 

estrelles de rock y heavy, que s’han acabat convertint en rics i famosos i 

obliden allò que els va portar a cridar contra els governs i la societat.  

 


 112 

 
Disc més famos dels Sex Pistols 

 

Les cançons punk són plenes d’atmosferes carregades, tenses, amb 

ritmes accelerats i veus monomelòdiques que criden la seva desesperació.  

El moviment va tenir el seu màxim representant en el grup Sex 

Pistols, el seu himne en la cançó “God save the Queen” –una paròdia de 

l’himne britànic, que va tenir un videoclip on apareixia una reproducció a 

cartró de la reina d’Anglaterra que acabava decapitada- i el model de jove 

punk va ser encarnat per la figura desgraciada i maleïda de Sid Vicious, veu 

dels Sex Pistols, que pregonava arreu el lema “viu ràpid, mor jove, i deixa 

un bonic cadàver” i que, irònicament, va complir al morir d’una sobredosi 

en un hotel de Londres a principis dels anys 80. 

 

 
Sid Vicious va ser la gran estrella del moviment punk  

 

Però tan sobtadament com va arribar el fenòmen, va desapareixer, a 

causa de la poca atenció dels mitjans de comunicació de l’època, més aviat 


 113 

conservadors, i de la censura indirecta que els va boicotejar el poder arribar 

més lluny. 

Tot i així, durant els últims anys de la dècada dels 70, Gran Bretanya 

es va convertir en un país punk, on molts dels grups heavys van haver de 

marxar cap a terres americanes per buscar-se la vida. 

En definitiva, davant d’aquesta situació, uns pocs grups de heavy 

britànics van decidir que era el moment de recuperar el poder, i així van 

començar a reprendre la carrera heavy en terres anglosaxones.  

El seu objectiu era demostrar al món que ells també sabien reivindicar i ser 

inconformistes sense necessitat de ser punks i predicar missatges com que 

la mort és el millor estat i l’autodestrucció és la millor manera de disfrutar de 

la vida.  

Aquest moviment, que va recuperar les arrels heavys de grups com 

Judas Priest, va ser anomenat NWOBHM, i alguns dels seus màxims 

representants van ser Saxon, Deff Leppard, Diamond Head i, per damunt 

de tots ells, Iron Maiden. 

 

 

4.2.1 Iron Maiden 

4.2.1.1 Formació:  

- Steve Harris (baix) + Dave Murray (guitarra) + Dennis Stratton 

(guitarra) + Clive Burr (bateria) + Paul Di’ Anno (veu): 1980-1981 

 - Steve Harris (baix) + Dave Murray (guitarra) + Adrian Smith (guitarra) 

+ Clive Burr (bateria) + Paul Di’ Anno (veu): 1981-1982 

 - Steve Harris (baix) + Dave Murray (guitarra) + Adrian Smith (guitarra) 

+ Clive Burr (bateria) + Bruce Dickinson (veu): 1982-1983 

 - Steve Harris (baix) + Dave Murray (guitarra) + Adrian Smith (guitarra) 

+ Nicko McBrain (bateria) + Bruce Dickinson (veu): 1983-1989 

 - Steve Harris (baix) + Dave Murray (guitarra) + Janick Gers (guitarra) 

+ Nicko McBrain (bateria) + Bruce Dickinson (veu): 1989-1993 

 - Steve Harris (baix) + Dave Murray (guitarra) + Janick Gers (guitarra) 

+ Nicko McBrain (bateria) + Blaze Bailey (veu): 1993-1999 


 114 

 - Steve Harris (baix) + Dave Murray (guitarra) + Janick Gers (guitarra) 

+ Nicko McBrain (bateria) + Bruce Dickinson (veu) + Adrian Smith (guitarra): 

1999-actualitat 

4.2.1.2 Discografia:  

DISC DATA PORTADA 

“Iron Maiden” 1980 

 

“Killers” 1981 

 

“The Number of the Beast” 1982 

 

“Piece of Mind” 1983 

 

“Powerslave” 1984 

 

“Live After Death” 1985 

 

“Somewhere in Time” 1986 

 


 115 

“Seventh Son of a Seventh Son” 1988 

 

“No Prayer for the Dying” 1990 

 

“Fear of the Dark” 1992 

 

“A Real Live Dead One” 1993 

 

“Live at Donington” 1993 

 

“The X Factor” 1995 

 

“Best of the Beast” 1996 

 

“Virtual XI” 1998 

 

“Brave New World” 2000 

 


 116 

“Rock In Rio” 2002 

 

“Edward the Great: The Greatest Hits” 2002 

 

“Dance of Death” 2003 

 

 

4.2.1.3 Biografia:  

La història d’ Iron Maiden comença a mitjans de la dècada dels 70, 

quan Steve Harris, acompanyat d’alguns amics, van començar a obrir-se pas 

amb petits concerts en clubs de Gran Bretanya enmig del moviment punk.  

Van grabar el seu primer disc, “Iron Maiden”, a l’any 1980. Per aquest 

moment, van demanar a un amic dibuixant, Derek Riggs, que els realitzés 

l’esboç d’una mascota. Aquesta va rebre el nom d’”Eddie”, una espècie de 

zombie-monstre, que des d’aleshores i fins ara apareix a totes les portades 

del grup en escenes i caracteritzat de diferents maneres (a més a més, si 

unim els laterals de tots els discos, veiem com es forma un dibuix d’”Eddie”, 

el qual no s’acabarà fins l’últim disc de la banda). 

 

 
La mascota Ed Hunter creada pel dibuixant Derek Riggs 


 117 

 

Iron Maiden i la NWOBHM van començar a crear un públic entre 

aquella joventut que no se sentia identificada amb els punks però que també 

pertanyia als barris marginals britànics.  

Després d’alguns canvis i l’arribada al grup del que seria el seu 

membre més carismàtic i estimat pels fans, Bruce Dickinson (“Bruce Bruce” 

pels incondicionals), ja al 1982 va arribar el que es convertiria en un disc 

clau per tot heavy, “The Number of the Beast”. 

 

 
Bruce Dickinson ha estat el millor cantant dels Iron Maiden 

 

A partir d’aquí, es van seguint fent àlbums i fent grans gires que els 

van consolidar com una de les grans bandes del heavy pur. Els seus 

espectacles eren immensos, amb escenaris ambientats i creats 

especialment per cada gira segons la portada del disc, i que afegia parts de 

teatre on els fans podien disfrutar amb l’aparició a escena de la mascota.  

Però a partir de 1989, amb la sortida d’Adrian Smith del grup, els 

discos no arribaven a situar-se al nivell dels altres, i al 1993, amb la sortida 

de l’ànima del grup, Dickinson, Iron Maiden va perdre tota la glòria d’antics 

anys. Es va fer una llarga gira d’acomiadament, on els fans s’emocionaven i 

ploraven cantant amb Dickinson els temes mítics, sabent que s’acabava una 

era de la música heavy.  

El substitut va ser Blaze Bailey; tot i ser acollit de bon grat i ser 

reconeguda la seva actitud oberta i agradable tant amb la crítica com amb 

els fans i la seva total dedicació al grup, el públic no acabava d’estar content, 


 118 

i constantment era comparat amb l’ombra de Dickinson, amb la qual no 

podia lluitar. 

Això va fer que, agreujat el record per la devallada en directe del 

rendiment de Bailey, arribés la notícia a principis de 1999 de que Dickinson 

havia decidit reincorporar-se al grup després d’acabar la seva gira en solitari, 

i a més a més, s’anunciava el retorn del guitarrista Adrian Smith, convertint 

Iron Maiden en una de les poques bandes amb tres guitarristes.  

 

 
Iron Maiden actualment 

 

Des d’aleshores, Iron Maiden han tornat ha recuperar la glòria d’antics 

temps i el somriure en les cares del seu públic, que veu aquesta nova etapa 

com una nova època daurada de la donzella de ferro. 

Iron Maiden sempre serà recordat per ser el grup, molt possiblement, 

més fidel a la filosofia heavy, i que més sentit a donat al que avui coneixem 

com la tribu heavy. Van aconseguir fer renéixer el gènere en una època en 

que tot indicava que el heavy estava a punt d’esvair-se, i a més, deixar la 

seva empremta pels posteriors grups; però el més important és que han 

estat de les poques bandes que han persistit fidels al seu estil i fins i tot en 

les èpoques més negres pel món del heavy s’han mantigut com autèntics 

models del que ha de ser un bon heavy.  

Com deia Steve Harris: “No puc fer cap altra música… va contra la 

meva religió!”. 

 


 119 

 
Steve Harris és el líder i fundador dels Iron Maiden 

 

 

 

 

4.3 Thrash metal 
 

 

El moviment thrash metal (o en un primer moment anomenat speed 

metal) va sorgir en la badia de San Francisco, on un grup de joves de barris 

obrers van decidir ajuntar-se influits en gran part per tot el moviment que 

s’estava donant a l’altra banda de l’Atlàntic, la NWOBHM.  

 

 
San Francisco va ser el bressol del thrash metal 

 


 120 

El naixement d’aquest moviment no hagués estat tan important, per 

tant, si no hagués estat el punt de referència i partida per iniciar de nou un 

resorgir del moviment heavy i de creació de nous subgèneres.  

El thrash metal va plantejar-se amb la mateixa idea que la 

NWOBHM, és a dir, fer front a l’onada punk que havia arrassat amb tot a 

finals dels anys 70.  

Per tal de fer-ho, van agafar el testimoni de les bandes britàniques, és 

a dir, el retorn al heavy pur, a l’estètica agressiva, fosca i de nois durs, 

amb la música plena de grans riffs de guitarra i lletres que pretenien 

denunciar els problemes del món i, a la vegada, deixar testimoni de que ells 

eren heavys i que ningú els podia fer ombra.  

Però la principal diferència que van introduir va ser la d’agafar un dels 

elements de la música punk i apropiar-se’l: la velocitat. Aquest element, 

combinat amb una agressivitat com mai s’havia vist, va fer de l’estil un nou 

subgènere que va revolucionar el panorama heavy, que es va adonar que 

ells també podien tocar ràpid i demostrar el seu virtuosisme sense deixar de 

ser heavys.  

Les principals bandes de thrash metal van ser Megadeth, Slayer, i ja 

en els anys 90, els sudamericans Sepultura (que també han estat 

classificats com a hardcore). 

 

 
Megadeth és una de les grans bandes de thrash metal 

 

Però alhora, el thrash metal és l’únic estil que es pot atribuir 

completament a una sola banda, Metallica. Aquests són reconeguts com els 


 121 

pioners i creadors del thrash metal, i el seu primer àlbum, “Kill’em All”, és 

la Bíblia de tot grup thrash. 

 

 

4.3.1 Metallica 

4.3.1.1 Formació:  

- Lars Ulrich (bateria) + James Hetfield (veu i guitarra rítmica) + Ron 

McGovney (baix) + Lloyd Grant (guitarra): 1981 

 - Lars Ulrich (bateria) + James Hetfield (veu i guitarra rítmica) + Ron 

McGovney (baix) + Dave Mustaine (guitarra): 1981-1982 

 - Lars Ulrich (bateria) + James Hetfield (veu i guitarra rítmica) + Cliff 

Burton (baix) + Kirk Hammett (guitarra): 1982-1986 

 - Lars Ulrich (bateria) + James Hetfield (veu i guitarra rítmica) + Jason 

Newsted (baix) + Kirk Hammett (guitarra): 1986-2002 

 - Lars Ulrich (bateria) + James Hetfield (veu i guitarra rítmica) + Rob 

Trujillo (baix) + Kirk Hammett (guitarra): 2002- actualitat 

4.3.1.2 Discografia:  

DISC DATA PORTADA 

“Kill ‘em All” 1983 

 

“Ride the Lightning” 1984 

 

“Master of Puppets” 1986 

 


 122 

“Garage Days Re-Revisited” 1987 

 

“... And Justice for All” 1988 

 

“Metallica” 1991 

 

“Live Shit: Binge & Purge” 1994 

 

“Load” 1996 

 

“Reload” 1997 

 

“Garage Inc.” 1998 

 

“S&M” 1999 

 


 123 

“St. Anger” 2003 

 

 

4.3.1.3 Biografia:  

Metallica té el seu orígen en l’ànima del grup, Lars Ulrich. Aquest jove 

danès, que havia viscut a Dinamarca i Anglaterra, va acabar d’establir-se a 

la ciutat de Los Angeles. Fill d’un famós tenista, va ser obligat a dedicar-se 

en cos i ànima al tenis, i per aquesta raó freqüentava els clubs de tenis més 

elitistes de la ciutat.  

 

 
Lars Ulrich és considerat per molts com el millor bateria del món 

 

No obstant, Ulrich era un apassionat de tot el que havia vist durant la 

seva estança a Anglaterra, i la seva veritable passió era complir el seu 

somni: tocar la bateria en el seu propi grup de heavy. Les seves melenes i la 

seva actitud contrastava amb tots aquells nous rics que jugaven a tenis a 

Los Angeles, així que poc a poc es va anar distanciant d’aquell món.  

Al 1980, va intentar entrar en un grup anomenat Phantom Lord, que 

havia estat fundat per un adolescent anomenat James Hetfield, nascut a Los 

Angeles i provinent d’una família dels barris més marginals, marcada per una 

mare alcohòlica i un pare que s’havia marxat al néixer el seu fill. Van accedir 

a fer-li una prova, però la seva desastrosa actuació, en la qual fins i tot se li 

queien les baquetes de les mans mentre tocava, va fer que fos refusat. 


 124 

Persistent en fer realitat el seu somni, Ulrich va continuar practicant 

tancat a casa amb la seva bateria i intentant imitar els seus ídols de la 

NWOBHM, fins que al 1981 va decidir posar un anunci en un diari buscant 

gent que volgués entrar en una banda de heavy. 

Curiosament, l’única persona que va respondre a aquell anunci va ser 

James Hetfield, que acabava de desfer Phantom Lord i, juntament amb uns 

amics, buscava un bateria. 

 

 
James Hetfield durant els primers anys de Metallica 

 

Així, van començar a tocar junts, fins que va entrar com a nou 

guitarrista Dave Mustaine.  

Finalment, el grup adoptà el nom de Metallica gràcies a Lars Ulrich, 

que se’l va robar a un amic seu que preparava editar un fanzine sobre el 

heavy californià.  

Al 1981, aconsegueixen introduir la cançó “Hit the Lights” en el disc 

recopilatori del segell independent Metal Blade Records, propietat de Brian 

Slagel, amic de Lars Ulrich.  

Els beneficis permeten que Metallica pugui costejar-se una 

rudimentària maqueta, “No Life ‘til Leather”, que inclou set temes. La difusió 

d’aquesta i els petits concerts en clubs de la zona fan que la banda es 

guanyi una gran reputació i que aconsegueixi tenir un primer club de fans, 

anomenat Bay Area Bangers, assentat a la ciutat de San Francisco. Aquest 

petit club anirà creixent amb els anys, i es convertirà en els fans més 

incondicionals i uns dels més bojos de tota la història del heavy. 


 125 

Comencen a sorgir els primers problemes al 1982: la afició per la 

beguda de Mustaine i els seus problemes personals amb James Hetfield fan 

que després d’una baralla entre els dos (que acaba amb Mustaine ingressat 

a l’hospital) el guitarrista sigui expulsat del grup, i que en poc temps sigui 

substituit pel guitarrista d’Exodus, Kirk Hammett.  

 

 
Metallica durant als anys de Dave Mustaine 

 

 
Kirk Hammett va incorporar-se a Metallica per substituir el guitarrista Dave Mustaine 

 

A la mateixa vegada, McGovney no està gaire interessat en dedicar-

se exclusivament a la música, així que decideix deixar la banda. Poc 

després, Cliff Burton el substituirà, després de Metallica veiés un concert 

d’ell amb Trauma i tots quedessin absolutament impressionats. 

 


 126 

 
Cliff Burton també es va incorporar a Metallica al 1982 

 

Ignorats per la crítica, decideixen anar-se a viure a San Francisco en 

un antic magatzem que és reutilitzat pels propietaris com a comunitat per 

bandes mediocres que ensajen i viuen allà. És en aquests dies quan es 

guayen el sobrenom d’”Alcohólica”, per la seva afició a beure vodka i les 

seves festes sonades que més d’una vegada acaben en escàndol públic. 

Finalment, Ulrich decideix enviar la seva maqueta a totes les revistes, 

cases discogràfiques i tendes del país, i rep la resposta de Johnny Zazula, 

propietari d’una tenda de discos a Nova Jersey i que acaba de crear el segell 

Megaforce Records.  

El grup es trasllada a viure a la casa del propi Zazula, i aconsegueix 

que Metallica grabi el seu primer disc, “Kill’en All”. Aconsegueix vendre 

17000 còpies en dues setmanes sense més promoció que el boca a boca. 

Fan concerts per clubs de tot el país, i fins i tot aconsegueixen viatjar per 

algunes actuacions a Europa.  

 

 
L’agressivitat i la velocitat de Metallica dalt de l’escenari va sorprendre a tothom 


 127 

 

És allà on comencen a guanyar-se una autèntica reputació com a 

grup realment nou, i graben el seu segon disc a Dinamarca, on a més a més 

les despeses de producció són molt menys reduides.  

“Ride the Lightning” ja comença a distanciar-se del so de thrash metal: 

sí té cançons purament thrash com “Fight Fire with Fire” o “Trapped Under 

Ice”, però també sorgeixen peces molt més elaborades, amb una atmosfera 

molt més fosca i introduccions instrumentals molt denses, com “For Whom 

the Bell Tolls” o “Fade to Black”, la primera balada de la banda i que ja és 

censurada, acusada per les autoritats d’incitar al suicidi.  

El disc aconsegueix unes vendes impressionants per ser d’un segell 

independent, cosa que els porta a negociar i ser contractats per una gran 

casa discogràfica com Elektra, els mateixos empresaris que dos anys abans 

els tancaven les portes i ara s’arrossegaven per contractar-los. Com deia 

Lars Ulrich, era el segon pas per portar a terme el Pla Metallica per la 

Dominació del Món. 

Metallica fa diverses gires per Europa i Amèrica, deixant en ridícul a 

totes aquelles estrelles consagrades del rock a les que telonegen, i reclutant 

a cada pas milers de fans.  

Al 1986 surt a la venda “Master of Puppets”, que suposa el 

trencament absolut amb el gènere del thrash metal i segueix la línia de 

cançons més elaborades, potents i instrumentals del “Ride the Lightning”. 

 

 
Metallica durant la gira de “Master of Puppets” 

 


 128 

A Amèrica fan una gira telonejant a Ozzy Osbourne, i després marxen 

a Europa. 

Desgraciàdament, després d’una actuació a Estocolm, pugen a 

l’autobús que els haurà de portar fins a la costa i traslladar-los en ferry fins 

Dinamarca.  

Mentre els membres del grup dormen en les lliteres, la fosca nit no 

permet veure al conductor una placa de gel en un costat de la carretera. 

L’autobús patina bruscament i cau per un precipici, fent que Burton surti 

disparat per una de les llunes. Al donar una volta de campana, l’autobús cau 

amb tot el seu pes sobre el cos del baixista, provocant-li la mort instantània.  

La gira es va suspendre i el món sencer es va commocionar. Cliff 

Burton havia estat un dels millors baixistes de tots els temps, i s’havia 

convertit en un dels personatges més admirats pels fans.  

Metallica decideix refer-se i després de vàries proves a gent de tot el 

món, escullen a Jason Newsted, un jove de Phoenix que liderava una banda 

que s’havia format a partir de la seva admiració per Metallica.  

 

 
Jason Newsted va ser el nou baixista després de la tràgica mort de Burton 

 

Després de vàries gires, es tornen a tancar en l’estudi, però la 

inactivitat del grup i l’accident amb el monopatí de Hetfield (que fa que es 

trenqui un braç) fan que no puguin fer res de nou. Decideixen editar tot el 

material grabat fins aleshores, versions de les antigues cançons de la 

NWOBHM que toquen per tal d’inspirar-se, i fer algunes actuacions. 


 129 

Al 1988 s’edita el que la crítica anomenarà com l’obra mestre del 

heavy, “…And Justice For All”, una crítica oberta a la justícia nordamericana i 

a les corrupcions del govern. És un disc molt tècnic, molt fosc i dens, amb 

cançons molt llargues i plenes de seqüències instrumentals, on destaca la 

cançó “One”, basada en la película de Dalton Trumbo “Johnny Got His Gun” i 

una declaració salvatge contra la irracionalitat de la guerra.  

 

 
El grup a finals de la dècada dels 80 

 

Fan grans gires amb un escenari presidit per una macroelefantina 

estàtua de la justícia que acaba sent decapitada al final del concert, i ja 

incorporen la pirotècnia i les grans flamarades de foc de tres metres d’altura 

que els caracteritzarà per sempre. Es converteixen, definitivament, en una 

màquina de fer diners, i es converteixen en un dels primers grups heavys en 

vendre milions de discos, sonar repititivament a les emisores de ràdio i rebre 

Grammys per les seves cançons i els seus videoclips. 

Tot això fa que estiguin a un pas de representar la màxima traïció a 

ulls del públic heavy, és a dir, vendre’s a la comercialitat, i tots els seus 

passos són mirats amb lupa per la crítica. 

Reben crítiques per editar vídeos recopilatoris i per contractar a Bob 

Rock com a productor pel nou disc, el qual havia treballat amb gent com Bon 

Jovi o The Cult, comdemnats pels heavys.  

Per primera vegada reben classes de cant i de música, i el disc acaba 

costant un milió de dòlars. Es titula “Metallica” i la seva portada negra (cosa 


 130 

que farà que es conegui amb el nom del “Black Album”) demostra que el 

grup pretén reivindicar la seva música i que la gent deixi de fixar-se en la 

seva imatge.  

L’enorme campanya publicitària fa que les vendes es disparin i entrin 

en la història, i el resultat és que després de 12 anys, “Metallica” hagi vengut 

més de 20 milions de còpies en tot el món.  

El disc resulta ser el millor editat en tota la dècada dels anys 90, i 

consolida a Metallica com la millor banda heavy de tot el món, títol que fins 

ara no ha perdut. El treball combina temes autènticament heavys amb altres 

més melòdics, lletres que parlen de la por de l’home (la por a l’ho 

desconegut, la por al rebuig de la societat, la por a la soledat, la por a la cara 

fosca de l’ésser humà, la por al destí incert, la por a un déu cruel, la por a 

l’oblit…) com són “Sad but true”, “The unforgiven” o “Wherever I may roam”, 

o els més destacats: “Enter sandman”, que s’ha convertit en un himne del 

heavy i el seu riff introductori ha esdevingut un dels més famosos de la 

història; i “Nothing else matters”, que els va acostar al públic de masses, 

interpretada juntament amb una orquestra i escrita per James Hetfield 

després de retrobar-se amb el seu pare.  

La gira esdevé una de les més impressionants de la història: des del 

12 d’octubre de 1991 al 25 de juny del 1993, Metallica ofereix concerts de 3 

hores de durada arreu del món, amb un escenari en forma de diamant amb 

plataformes que fan que el bateria pugui moure’s mitjançant uns rails per tot 

l’escenari, i que els fans escollits puguin ficar-se a l’”snake pit”, un forat 

central de l’escenari on els més incondicionals tenen el privilegi de veure a la 

seva banda des d’una perspectiva única.  

 

 
Els concerts de Metallica es van convertir en tot un fenòmen de masses 


 131 

 

Després de 5 anys d’absoluta incògnita i d’especulacions sobre el nou 

camí que prendrà Metallica, van sortir “Load” i “Reload” en un marge de dos 

anys, concebuts com una única peça. Metallica canvia radicalment: 

estèticament, es tallen els cabells i apareixen amb maquillatge i vestits amb 

roba d’Armani i Versace, fent-se fotos en el seu nou jet privat; musicalment, 

barrejen composicions properes al thrash com “Fuel” amb d’altres amb tocs 

de country com “Low Man’s Lyric” o fins i tot properes al rock alternatiu, com 

“Where the Wild Things Are”. 

Els fans els rebutgen i la crítica els comdemna per haver traicionat el 

seus origens. Per contrarrestar, Metallica fa gires en les que surt a l’escenari 

totalment enrabiats amb el món i arribant als límits de duresa. El resultat són 

10 milions de còpies venudes “Load” en només un any i mig.  

 

 
El canvi estètic del grup no va ser ben rebut pels fans 

 

Posteriorment, tornen a grabar versions de clàssics de la NWOBHM i 

reediten les antigues en el disc “Garage Inc.”, que els reconcilia amb els 

seus fans.  

Un any després, sorprenen a tots organitzant un concert exclusiu en el 

qual toquen els seus clàssic juntament amb l’Orquestra Simfònica de San 

Francisco, conduïda per Michael Kamen (mort fa escassos mesos). El 

resultat va ser un espectacle de 3 hores on, apart de l’Orquestra i de les 

corbates i camises amb les quals van vestir els membres de Metallica, va 


 132 

quedar ben clar que continuen sent una banda de heavy i fins que es 

demostri el contrari, la més gran actualment.  

Al 2002, es va anunciar la sortida de Newsted del grup per diferències 

irreconciliables amb els seus companys, i la decisió de posposar la sortida 

del seu nou disc a causa de l’ingrés de Hetfield en una clínica de 

desintoxicació per resoldre les seves adiccions amb les drogues i l’alcohol. 

 

 
James Hetfield ha ingressat diverses vegades en clíniques de desintoxicació durant 

l’última dècada 

 

Finalment, a l’estiu del 2003, es va publicar el nou treball, “St. Anger”, 

un retorn al heavy més dur i als sons més crus, que recorda vagament aquell 

“Kill’em All”, i que s’ha situat com a número 1 de vendes durant vàries 

setmanes en més de 30 països, entre ells Espanya.  

 

 
Metallica en la festa presentació del nou baixista, Rob Trujillo 

 

Actualment, segueixent fent gires per tot el món i ja van tres visites a 

Europa en menys d’un any.  


 133 

Metallica no només ha estat la creadora d’un nou estil, sinó que ha 

sapigut evolucionar i formar-se com a artistes, no només com a heavys, i 

obrir-se a tothom que els volgués escoltar. Per aquesta raó, han estat i són 

la millor banda de heavy del món per la gran majoria de públic. 

 

 
 
 

4.4 BLACK METAL I DEATH METAL 
 

 

Les semblances tan grans entre ambdós estils (s’assemblen fins i tot 

en l’època en que van sorgir i les bandes pioneres són les mateixes) porten 

en moltes ocasions a confusions, a barrejar estils i característiques i a 

classificar algunes bandes equivocadament.  

Per explicar aquests dos estils, el més senzill és el·laborar una taula 

comparativa que facil·liti la comprensió: 

 

CARACTERÍSTIQUES BLACK METAL DEATH METAL 

Veus Sons aguts i plens de 

crits. En ocasions, es 

confonen amb les 

guitarres. S’utilitzen 

modulacions i canvis 

vocals. 

Veus cavernoses i 

greus, guturals, plenes 

de grunyits. Es manté 

una línia vocal estable. 

Ritmes Constants i repetitius. Això 

fa que moltes vegades els 

temes semblin tots iguals. 

Hi ha peces amb 

passatges ambientals molt 

foscos i saturats. 

Tot i que no perd 

força, el ritme és més 

lent. 

Ús dels instruments No té melodia ni L’instrumentació és 


 134 

virtuosismes de cap 

mena. La bateria és 

l’instrument bàsic, ja que 

el doble bombo marca la 

velocitat de la cançó.  

molt més el·laborada, i 

s’afina molt més. La 

bateria té un ritme més 

lent però no amb 

menys potència, ja que 

s’escolta molt més 

greu.  

Ideologia i lletres Gira al voltant del 

satanisme, i el pare 

satànic de l’Església 

Satànica, Anton Lavey, ha 

estat un punt de 

referència per moltes 

bandes. També apareixen 

els temes mitològics 

(sobre tot les llegendes 

sobre els antics déus 

vikings) i la bruixeria 

negra. En molts casos, els 

corrents blacks més 

radicals (sobre tot 

localitzats a Noruega) han 

induit als seus fans ha 

portar a terme actes 

vandàlics, com cremar 

esglésies i profanar 

tombes. 

Sol basar-se en temes 

socials com la guerra, 

la política i els 

problemes de la 

humanitat. Moltes 

vegades, les lletres 

estan basades en 

experiències personals 

viscudes pels propis 

membres de les 

bandes. Tant aquests 

com, en general, els 

seus seguidors, són 

més pacífics. 

Presència escènica Els membres de les 

bandes solen portar 

pintades les seves cares, 

sobre tot de blanc i negre. 

La creu invertida és el seu 

La imatge no és tan 

el·laborada. El més 

comú són uns texans i 

una samarreta 

qualsevol, i alguns 


 135 

símbol per excel·lència. 

Els seus vestits intenten 

imitar els dels guerrers i 

els éssers demoníacs. 

Són típiques les peces de 

cuir amb tatxes, així com 

una decoració plena 

d’espases i torxes. 

Algunes bandes, fins i tot, 

inclouen en la seva 

escena alguna noia amb 

aspecte vampiresc, amb 

vestits sadomassoquistes. 

complements amb 

tatxes. Els escenaris 

solen estar decorats 

molt simples, sense 

res destacable. 

 

Algunes de les bandes més destacables en la història del Black Metal 

són Marduk, Emperor, Venom, Borknagar, Cradle of Filth, Immortal…  

 

 
Cradle of Filth és una de les bandes més famoses de black metal 

 

D’entre les bandes de Death Metal trobem Avulsed, Benediction, 

Carcass, Cannibal Corpse, Cenotaph, Death, Dismember, Gorefest, In 

Flames, Morbid Angel, Obituary… 

 


 136 

 
El Death metal té en Morbid Angel un dels seus màxims representants 

 

4.5 Metal gòtic 
 

 

Quan parlem d’aquest estil no només ens hem de fixar en la música, 

sinó en tota una cultura. 

El món gòtic ha creat una cultura pròpia basada en filosofia, art, 

literatura i música, i ha acabat convertint-se per algunes persones en una 

forma de vida i per d’altres en una moda més. 

Per parlar del gòtic al qual ens estem referint (no confonguem amb 

l’estil artístic) ens hem de remuntar als anys 1850- 1860, quan a França 

sorgeix un moviment anti-social encapcelat per obrers i estudiants que vivien 

en constant opressió per part del sistema, i que es pintaven les cares de 

blanc i vestien robes negres per donar a entendre a tots aquells que els 

veiessin pel carrer que aquella opressió els estava matant. 

Més d’un segle més tard, als anys 80 del segle XX, aquesta cultura 

torna a resorgir quan el punk britànic comença a decaure (d’aquí que el gòtic 

hagi pres algunes referències del punk, tant en qüestió d’imatge, ideologia 

com música). 

Moltes vegades es confon què és ser gòtic. Existeix la fama de 

relacionar el gòtic amb tot allò depressiu, trist, deprimit… Ben al contrari, el 

gòtic es basa en la desesperació i a la vegada en la lluita per la qual un 

individu oprimit es revolta en contra d’alguna cosa o d’alguna persona, no 

per imposar-se sinó per obtenir alguna cosa millor, per tenir un millor nivell 


 137 

de vida (que no voler morir-se, com moltes vegades es creu) i, en defenitiva, 

per superar-se.  

L’actual música gòtica troba les seves grans inspiracions en autors 

d’art i literatura, sobre tot en l’escriptor nord-americà Edgar Allan Poe (s. 

XIX), l’escriptor alemany Hermann Hesse (finals s.XIX i principis s.XX), el 

poeta frnacès Charles Baudelaire (s.XIX), el filòsof alemany Friedrich 

Nietzsche (s.XIX), el poeta, pintor i grabador britànic William Blake (finals 

s.XVIII i principis s.XIX), l’escriptor francès Marquès de Sade (s.XVIII), el 

poeta francès Arthur Rimbaud (s. XIX)… 

 

4.5.1 Estils gòtics més importants 
La música gòtica s’ha format a partir de la fusió de diversos 

gèneres, com el punk, el rock, la música electrònica, el heavy metal…  

Amb el pas dels anys, han anat sorgint diverses ramificacions que 

deuen el seu nom a aquelles influències que hi són més presents i 

destaquen per sobre de la resta; és a dir, a què sonen o recorden. D’entre 

les moltes que hi ha, les més conegudes són: 

- Gòtic Èter / Heavenly Voices / Fairy Voices: fa servir veus 

etèrees,en gran part de dones, amb bases de sons foscos, 

experimentals, medievals, etc. N’és un exemple el grup Ataraxia. 

- Goth Rock: és la que sona més a rock, i la més guitarrera, però 

sense deixar de ser fosc. Les bandes més importants són The Sisters 

of Mercy, Bauhaus i Type o Negative. 

- Dark Ambient: fusiona les veus etèrees amb música ambiental o fins 

i tot sorolls que evoquen paisatges en la ment del que els escolta. És 

el cas de Delerium o Dead Can Dance. 

- Goth Industrial: és el que sona més a metal industrial, i està molt 

influit per la música electrònica, com la banda Skinny Puppy. 

- Goth Metal: és l’estil que sona més a heavy metal, encara que tots 

estan influits per aquest gènere. L’exemple més famós es The Sins of 

Thy Beloved. 


 138 

- Synthpop / Future Pop: són bandes que evolucionen constantment 

cap a la música electrònica i la psicodelia. Destaca la banda 

Neuroticfish.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 139 

 

5. ELS ANYS 90 

I ACTUALITAT 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 140 

5.1 Metal industrial 
 

 

El metal industrial va sorgir durant la dècada dels anys 90 de la mà 

sobre tot del grup Nine Inch Nails.  

 

 
Nine Inch Nails és la banda pionera del metal industrial 

 

Es tractava de combinar el heavy clàssic amb tot el moviment tecno i 

industrial que sorgia durant la dècada (com els Beastie Boys o Prodigy). Això 

provocava que tan protagonisme tinguessin les guitarres elèctriques com els 

sintetitzadors. 

Poc a poc, l’estil va anar barrejant encara més ingredients, i molts dels 

grups van afegir l’estètica pròpia dels grups glam: una imatge ambigüa i una 

actitud provocadora i que moltes vegades esdevé obscena, que pretén fer 

pensar a la gent i qüestionar-se els principis de la societat en la que viu, però 

que a la vegada reconeix la provocació com un mitjà per vendre discos i 

convertir-se en grans estrelles del rock. 

Molts han estat els grups que s’han apuntat, però els màxims 

representants del metal industrial han esdevingut Marilyn Manson. 

 

 

 


 141 

5.1.1 Marilyn Manson 

5.1.1.1 Formació:  

- Marilyn Manson (veu) + Daisy Brekowitz (guitarra) + Olivia Newton 

Bundy (baix) + Zsa Zsa Speck (teclats): 1989 

 - Marilyn Manson (veu) + Daisy Brekowitz (guitarra) + Gidget Gein 

(baix) + Madonna Wayne Gacy (teclats): 1989-1990 

 - Marilyn Manson (veu) + Daisy Brekowitz (guitarra) + Gidget Gein 

(baix) + Madonna Wayne Gacy (teclats) + Sarah Lee Lucas (bateria): 1990-

1993 

 - Marilyn Manson (veu) + Daisy Brekowitz (guitarra) + Twiggy Ramirez 

(baix) + Madonna Wayne Gacy (teclats) + Sarah Lee Lucas (bateria): 1993-

1995 

 - Marilyn Manson (veu) + Daisy Brekowitz (guitarra) + Twiggy Ramirez 

(baix) + Madonna Wayne Gacy (teclats) + Ginger Fish (bateria): 1995-1996 

 - Marilyn Manson (veu) + Zim Zum (guitarra) + Twiggy Ramirez (baix) 

+ Madonna Wayne Gacy (teclats) + Ginger Fish (bateria): 1996-1998 

 - Marilyn Manson (veu) + Johnny 5 (guitarra) + Twiggy Ramirez (baix) 

+ Madonna Wayne Gacy (teclats) + Ginger Fish (bateria): 1998-2003 

 - Marilyn Manson (veu) + Johnny 5 (guitarra) + Tim Skold (baix) + 

Madonna Wayne Gacy (teclats) + Ginger Fish (bateria): 2003-actualitat 

5.1.1.2 Discografia:  

DISC DATA PORTADA 

“Portrait of an American Family” 1994 

 

“Smells Like Children” 1995 

 


 142 

“Antichrist Superstar” 1996 

 

“Mechanical Animals” 1998 

 

“The Last Tour on Earth” 1999 

 

“Holy Wood: In the Shadow of the Valley of Death” 2000 

 

“The Golden Age of Grotesque” 2003 

 

 

5.1.1.3 Biografia:  

La història de Marilyn Manson comença a finals dels 80, però és en 

els anys 90 quan pren importància.  

Els seus dos primers discos, sota la protecció del pioner del rock 

industrial Trent Reznor (líder dels Nine Inch Nails), els van fer guanyar 

espectació en tot el món, més per la seva imatge que no pas per la seva 

música: espectacles amb noies despullades cruxicificades, animals morts, 

automutilacions en viu dels mateixos membres de la banda, etc.  

 


 143 

 
Trent Reznor és el gran descubridor de Marilyn Manson 

 

Cada membre de la banda adopta un nom format per un nom d’una 

persona famosa positivament i un cognom d’una persona famosa 

negativament, amb el que pretenen expressar l’essència del grup, demostrar 

la cara bona i dolenta de la societat en que vivim: el millor exemple és el 

nom del seu líder, Marilyn per la famosa actriu Marilyn Monroe, uns dels 

principals símbols eròtics del segle XX, i Manson per Charles Manson, famós 

assassí en sèrie fundador d’una secta.  

 

 
Marilyn Manson (Brian Warner) va editar la seva biografia amb només 30 anys 

 

Les principals crítiques del grup s’han centrar sempre en la societat 

americana i en la religió cristiana, arribant a definir-se com els anticrists i a 

cremar bíblies en els concerts. 

La seva eclosió va ser “Antichrist Superstar”, un disc definit com una 

gran paranoia que es va anar gestant durant el temps de grabació, que va 

estar marcat per les drogues, l’alcohol i l’autodestrucció física. Les seves 


 144 

principals crítiques apunten vers Amèrica i la falsedat del món, però per 

sobre de tot, carrega contra els dogmes cristians i l’Església. 

 

 
Marilyn Manson durant un concert de la gira de l’”Antichrist Superstar” 

 

Van seguir treballs com “Mechanical Animals”, on el grup es va 

centrar en la crítica als mitjans de comunicació i on el lema va ser: “el rock 

ha mort i Déu està a la televisió”. L’estètica, però, va donar un gir complet, 

passant d’una atmosfera gòtica i sinistre en el seu anterior treball a una 

imatge glamourosa i elitista en aquest. 

 

 
El grup durant l’etapa del “Mechanical Animals” 

 

“Holy Wood” va suposar un altre canvi en el grup, que es va centrar 

en la crítica vers la societat americana i tota la seva parafernàlia creada per 

les grans estrelles americanes. La portada va ser una clara reivindicació de 

la situació del grup, on apareix Manson caracteritzat com Crist cruxificat però 


 145 

amb tota la mandíbula mutilada, com a senyal de la falta de llibertat 

d’expressió i la censura en els EE.UU.  

Finalment, el seu últim treball ha estat centrat en el món del cabaret i 

el període alemany durant la Segona Guerra Mundial.  

 

 
Marilyn Manson en una actuació recentment 

 

Tot i néixer com una eina de crítica profunda a la societat, Marilyn 

Manson mai han negat la seva intenció de convertir-se en grans estrelles del 

rock adinerades i de admetre públicament que ells fan discos per vendre’ls i 

que si a més a més poden influir en el pensament de la  gent, millor que 

millor. Tal com va dir Manson, “que em prohibeixin tots els concerts que 

vulguin, que així vendrem el doble de discos i ens donaran més poder”.  

 

 

 
 

5.2 Power metal 
 

 

5.2.1 Power metal clàssic 
Es tracta d’un estil molt més dur i pesat que el melòdic o el simfònic, i 

sobre tot molt característic de les bandes alemanyes. Les veus són molt 

agressives i característiques.  


 146 

Tot i que el power metal és propi de la dècada dels 90, en realitat té 

els seus orígens a la dècada anterior, amb l’eclosió del metal alemany 

encapcelat per Helloween i potenciat arrel del gran èxit del grup Scorpions.  

Si parlem de power metal clàssic, Gamma Ray és el grup que millor 

el representa.  

 

5.2.1.1 Gamma Ray 

5.2.1.1.1 Formació:  

- Kai Hansen (guitarra) + Ralph Schepers (veu) + Mathias Burchardt 

(bateria) + Dirk Schlachter (guitarra) + Uwe Wessel (baix): 1988-1990 

 -  Kai Hansen (guitarra) + Ralph Schepers (veu) + Uli Kusch (bateria) 

+ Dirk Schlachter (guitarra) + Uwe Wessel (baix): 1990-1992 

 - Kai Hansen (guitarra) + Ralph Schepers (veu) + Thomas Nack 

(bateria) + Dirk Schlachter (guitarra) + Jan Rubach (baix): 1992-1995 

 - Kai Hansen (guitarra i veu) + Thomas Nack (bateria) + Dirk 

Schlachter (guitarra) + Jan Rubach (baix): 1995-1997 

 - Kai Hansen (guitarra i veu) + Daniel Zimmerman (bateria) + Dirk 

Schlachter (baix) + Henjo Richter (guitarra): 1997- actualitat 

5.2.1.1.2 Discografia:  

DISC DATA PORTADA 

“Heading for Tomorrow” 1989 

 

“Sigh No More” 1991 

 

“Insanity and Genius” 1993 

 


 147 

“Alive’95” 1995 

 

“Land of the Free” 1995 

 

“Somewhere Out in Space” 1997 

 

“The Karaoke Album” 1997 

 

“Powerplant” 1999 

 

“Gamma Ray Albums” 2000  

“No World Order” 2001 

 

 

5.2.1.1.3 Biografia:  

La història de Gamma Ray comença al 1988, quan Kai Hansen, 

guitarrista de Helloween i cansat d’aquesta banda, decideix formar el seu 

propi projecte. Després d’unir-se a alguns amics, va formar Gamma Ray.  

El seu primer disc va tenir èxit sobre tot a Alemanya i a Japó, on la 

gira va tenir tan d’èxit que es va grabar un vídeo en directe.  

Al 1991 surt el segon disc, que resulta un fracàs. L’estil és ben 

diferent i les lletres són depressives a causa de la Guerra del Golf. La gira 

també va ser dolenta, sobre tot a Alemanya.  


 148 

Abans de grabar el tercer disc, van fer una gira per Japó per animar-

se una mica, ja que allà sempre han estat rebuts com autèntics déus de 

masses.  

Pel quart disc el cantant va ser acomiadat a causa d’estar més 

preocupat per la seva carrera en solitari, i Hansen es va fer càrrec també de 

la veu del grup.  

 

 
Kai Hansen, exHelloween, és el fundador i líder de Gamma Ray 

 

Al 1995, surt el seu gran èxit “Land of the Free”, i dos anys després 

“Somewhere out in Space” té el mateix èxit, però les crítiques sobre les 

males condicions de veu de Hansen es repeteixen al llarg de la gira.  

Al 1999, s’edita “Powerplant”, per molts crítics el seu millor treball, i 

que els va situar com a caps de cartell de tots els gran festivals de l’any.  

“Gamma Ray Albums” commemora la dècada d’existència de Gamma 

Ray, i al 2001 es publicà “No World Order”, seguint el mateix estil que ha fet 

tan gran a la banda.  

 

 
Gamma Ray és la banda més representativa del power metal clàssic 


 149 

5.2.2 Metal progressiu 
 

Tot i que alguns experts ja troben certa inspiració de metal progressiu 

en grups dels 60 o 70 com Deep Purple, i que majoritàriament es coincideix 

en datar l’inici d’aquest gènere durant la dècada dels 80, amb grups com 

Queensryche, la veritable expansió i el moment en que se’l considera 

gènere independent com a tal és als anys 90, i en especial gràcies a les 

dues grans bandes, Dream Theater i Symphony X, que ens han donat la 

pauta pel que avui en dia coneixem com a metal progressiu.  

El metal progressiu és un estil que sorgeix del rock simfònic, el qual 

combina els elements del rock amb la música clàssica. Així, el metal 

progressiu resulta de la fusió d’aquests dos gèneres però conservant a la 

vegada la potència i la velocitat agressiva del heavy. Podem trobar a la 

vegada influències tant de Deep Purple o Rush, com de Pink Floyd o Yes, 

a la vegada que Iron Maiden o Metallica. 

A més de les figures bàsiques de qualsevol grup de heavy, el metal 

progressiu afegeix una altra, el teclista, una figura indispensable per donar 

aquesta atmòsfera més clàssica i romàntica a les cançons. A més, el 

guitarrista ha de ser especialment virtuós i, també com a element destacat, 

el cantant ha de tenir una veu potent capaç d’aconseguir alts registres, quasi 

bé veus d’òpera. 

Són molt característiques les grans introduccions instrumentals en 

moltes cançons, les quals solen superar àmpliament els 7 o 8 minuts de 

durada.  

Un dels tipus de peces més cultivades pels grups de metal progressiu 

són les balades. 

Aquest estil va començar a sorgir amb molta més força a la dècada 

dels 90, com ja hem esmentat anteriorment, com una resposta a la música 

grunge que havia esclatat amb gran èxit, abanderada en la figura de 

Nirvana, molt pessimista i fosca, d’àmbit clarament urbà i amb un aspecte 

brut i deixat, i amb lletres sobre el suicidi i la societat denigrant que ens 

envolta.  


 150 

Per contra, el metal progressiu sobre tot utilitza temes mitològics i 

de caire psicològic per inspirar les seves lletres, aprofundint en la 

psicologia humana i intentant de treure tot allò bo que hi ha en el nostre 

interior. Són cants d’esperança i bons adveniments.  

 

5.2.2.1 Dream Theater 

5.2.2.1.1 Formació:  

- John Petrucci (guitarra) + John Myung (baix) + Mike Portnoy 

(bateria) + Kevin Moore (teclat) + Chris Collins (veu): 1986-1987 

 - John Petrucci (guitarra) + John Myung (baix) + Mike Portnoy 

(bateria) + Kevin Moore (teclat) + Charlie Dominici (veu): 1987-1991 

 - John Petrucci (guitarra) + John Myung (baix) + Mike Portnoy 

(bateria) + Kevin Moore (teclat) + James LaBrie (veu): 1991-1994 

- John Petrucci (guitarra) + John Myung (baix) + Mike Portnoy 

(bateria) + Jordan Rudess (teclat) + James LaBrie (veu): 1994-actualitat 

5.2.2.1.2 Discografia:  

DISC DATA PORTADA 

“When Dream and Day Unite” 1989 

 

“Images and Words” 1992 

 

“Another Day” 1992  

“Live at the Marquee” 1993 

 


 151 

“Lie” 1994 

 

“The Silent Man” 1994 

 

“Awake” 1994 

 

“A Change of Seasons” 1995 

 

“Hollow Years” 1997 

 

“Falling into Infinity” 1997 

 

“Once in A LIVEtime” 1998 

 

“Scenes from a Memory” 1999 

 


 152 

“Through Her Eyes” 2000 

 

“Live Scenes form New York” 2001 

 

“Six Degrees of Inner Turbulence” 2002 

 

“Train of Thought” 2003 

 

 

5.2.2.1.3 Biografia:  

Dream Theater es va fundar a mitjans de la dècada dels 80, per John 

Petrucci i John Myung, que van arreplegar a un grup d’amics i van decidir 

deixar els seus estudis per dedicar-se de ple a la música. Van ingressar a 

l’escola de música de Berkley, una de les més prestigioses dels EE.UU., i 

sota el nom de Majesty, van començar a tocar junts.  

Tot i que van aconseguir grabar un primer disc a finals de la dècada, 

aquest va passar desapercebut entre el públic, tot i que va ser ben rebut per 

la crítica especialitzada.  

Va ser el seu segon album el que els va donar l’èxit d’avui dia. 

“Images and Words” (1992) és encara considerat un dels millors discs de la 

dècada.  

Tot i respondre musicalment al seu gènere, les seves lletres no parlen 

de temes mitològics, sinó que més aviat són personals i intimistes, molt 

psicològiques.  

Ja en aquest disc destacava el gran virtuosisme dels músics, en 

especial de Portnoy i Petrucci, bateria i guitarrista respectivament.  


 153 

 

 
Mike Portnoy és un dels millors bateries del món 

 

Com a grup de metal progressiu, les cançons tenen una durada mitja 

de 7 minuts.  

Posteriorment, destaca “Awake”, disc encara més llarg que l’altre i 

marcat pels continus canvis de ritmes. És aquí on trobem ja un grup 

totalment consolidat, amb un so propi i característic ben definit.  

El següent, “A Change of Seasons” (1995), és bastant atípic, ja que es 

composa d’una cançó de 23 minuts i la resta de versions i rareses. No va ser 

un disc gaire afortunat, ja que només responia a interessos comercials per 

part de la discogràfica, davant el retard de la sortida del nou disc del grup.  

A més d’altres recopilacions, per fi va sortir a la venda al 1997 “Falling 

into Infinity”, un disc que sense perdre qualitat va fer disminuir la intensitat de 

la seva música, i que en realitat només va suposar un pont cap a un disc que 

va recuperar el nivell de l’”Images and Words”: “Scenes from a Memory” 

(1998), considerat per molts el millor disc d’aquest grup i el més dur de la 

seva carrera.  

 

 
Dream Theater és la millor banda de metal progressiu en l’actualitat 


 154 

 

Posteriorment, van fer un disc en directe i un nou recopilatori, i al 2002 

van editar “Six Degrees of Inner Turbulence”. Aquest és un disc doble, on la 

curiositat resideix en que el segon disc es composa d’una única cançó amb 

més de 46 minuts de durada, que va posar de manifest el bon moment 

creatiu que vivia la banda.  

Van realitzar aleshores una de les gires mundials més llargues i 

exitoses de la seva carrera, on realitzaven concerts de més de 3 hores i mitja 

de durada i on van tocar a tots ells el disc sencer de Metallica “Master of 

Puppets” (1986), com a homenatge a la banda que, segons ells, els ha 

inspirat durant tota la seva carrera.  

Al 2003 han publicat un nou disc, que els portarà durant el 2004 de 

gira per tot el món. 

Com a curiositat, els seus components són uns dels més polifacètics, 

ja que tots tenen els seus propis projectes paral·lels a Dream Theater. En 

destaca la intervenció del cantant James LaBrie en l’òpera rock “Leonardo”, 

basada en la vida de Leonardo Da Vinci.  

Dream Theater és la banda que ha marcat la pauta per entendre avui 

dia el metal progressiu, ja que ha estat la primera que s’ha distanciat 

suficientment de les seves influències com per definir un nou gènere. 

Agafant del heavy metal més clàssic la duresa, els riffs agressius, el doble 

bombo, la veu aguda i la posta en escena (inclosa l’estètica) i del rock 

simfònic els continus canvis de ritmes, la complexitat musical i el virtuosisme, 

van crear un nou estil a principis dels 90 que ha deixat pas a tota una 

generació. 

 

 

5.2.3 Metal simfònic 
 

El metal simfònic és un estil en el qual les bandes intenten simular 

l’estructura i el so d’una orquestra i les característiques d’una simfonia.  


 155 

És eminentment europeu, i ha aparegut amb molta força sobre tot a 

partir de mitjans de la dècada dels 90, ja que tots els grups que poguem 

trobar en aquest estil són bandes molt joves (les més velles tenen una 

dècada d’història). 

Per tal d’aconseguir aquest acostament a la música clàssica, és 

important el virtuosisme dels seus músics, i sobre tot, el del teclista i el del 

vocalista. A més, acostumen a ser persones instruides en música clàssica i 

que han començat a introduir-se en el món de la música per aquesta 

vessant.  

Les cançons solen ser molt llargues i a incloure grans cors, grans 

parts instrumentals o alguns talls en els quals el cantant mostra tot el seu 

poder com a vocalista. És molt important, a més, el fet d’incloure instruments 

propis d’una orquestra simfònica, com violins, contrabaixos, flautes, tubes, 

etc.  

En conclusió, es tracta de la combinació de la música clàssica amb 

el heavy metal, adoptant una estètica heavy clàssica. 

Una de les bandes que actualment tenen més prestigi i a la que se li 

augura un futur més exitós es Nightwish, una banda finlandesa creada a 

mitjans de la dècada dels 90. 

 

5.2.3.1 Nightwish 

5.2.3.1.1 Formació:  

- Tarja Turunen (veu) + Erno Vuorinen (guitarra) + Jukka Nevalainen 

(bateria) + Marco Hietala (baix) + Tuomas Holopainen (teclats): 1996- 

actualitat 

5.2.3.1.2 Discografia:  

DISC DATA PORTADA 

“Angels Fall First” 1997 

 


 156 

“Oceanborn” 1998 

 

“Wishmaster” 2000 

 

“From Wishes to Eternity” 2001 

 

“Over the Hills and Far Away” 2001  

“Century Child” 2002 

 

 

5.2.3.1.3 Biografia:  

El grup finlandès Nightwish va nèixer al 1996, quan tres amics 

(Turunen, Vuorinen i Holopainen) van començar a aficionar-se a cantar junts 

en els seu temps d’oci, fins que van decidir enregistrar el material.  

Veient que agradava quan ho ensenyaven als seus amics, van buscar 

un bateria i van substituir la guitarra acústica per una d’elèctrica, i al 1997 

van alquilar un estudi de grabació per grabar una maqueta.  

Aquesta els va obrir les portes d’una discogràfica, amb la que van 

grabar el seu primer disc. Va ser molt ben acollit per la crítica i van començar 

a fer petits concerts pel seu país.  

 

 
Nightwish és una de les noves bandes amb un futur més prometedor 


 157 

 

Un any després es publicà “Oceanborn”, disc que va sorprendre a 

tothom per la seva gran qualitat, i que els va portar a fer una gran gira arreu 

de Finlàndia.  

Poc després, el disc es va posar a la venda en els principals països 

europeus, i la seva bona acollida va fer que fessin una gira de 26 concerts 

arreu del vell continent.  

Abans d’editar el seu tercer treball, van fer una parada per presentar-

se a les proves de selecció finlandeses per escollir el seu representant en el 

festival d’Eurovisió.  

Finalment, van quedar segons i van retornar a l’estudi per acabar el 

nou disc. Es va situar com a millor disc d’aquell mes pels principals mitjans 

de comunicació alemany, i van començar a girar de nou per Europa.  

Posteriorment, van editar dos nous discs que els van consolidar com a 

un dels millors grups actuals a Europa i a Tarja Turunen com una de les 

veus més poderoses del heavy, i fins i tot han enregistrat un disc en directe.  

No ha estat fins fa poc que han arribat els seus discos a Espanya, 

però la bona acollida del públic ha fet que ja hagin visitat l’Estat espanyol en 

diverses ocasions.  

Ara mateix, Nightwish s’han situat com la millor banda de metal 

simfònic, i la seva cantant s’ha convertit en una de les veus més prodigioses 

i virtuoses del heavy.  

 

 

5.2.4 Metal èpic 
 

Aquest estil també va sorgir als anys 90. Les seves caractéristiques 

són molt semblants a la de la resta d’estils de power metal (sobre tot és 

proper al simfònic i al melòdic), però el que realment el distingeix de la resta 

és la temàtica en la qual es basen les seves lletres: el metal èpic ens situa 

en un món fantàstic, basat en molts casos en relats d’Homer i per damunt 

de la resta, de Tolkien; és a dir, es basa en la poesia èpica i els fets 


 158 

gloriosos i les grans gestes llegendàries que explica, succeïdes en èpoques 

passades (sobre tot tenen molta importància el món clàssic –Grècia i Roma- 

i el món medieval, envoltat de les llegendes artúriques i molt influit per la 

mitologia i cultura celta i bretona).  

Els grups solen adoptar una imatge molt cavalleresca, i sempre solen 

decorar els escenaris amb dracs, espases, castells, etc. A més, els seus 

discos són com grans obres de la literatura, en els quals les cançons ens 

narren autèntiques gestes i històries fantàstiques que ens remonten a temps 

llunyans, i es creen autèntiques sagues que s’expliquen en diversos discos.  

Com els altres estils, també ha sorgit a Europa, tot i que en els últims 

anys és una música que s’està obrint pas en Amèrica, encara que no hi ha 

grans bandes que tinguin allà el seu inici. 

Una de les que més representitaves dins d’aquest gènere és 

Rhapsody. 

 

5.2.4.1 Rhapsody 

5.2.4.1.1 Formació:  

- Luca Turilli (guitarra) + Danielle Carbonera (bateria) + Fabio Lione 

(veu) + Alex Staropoli (teclats): 1997-1998 

 - Luca Turilli (guitarra) + Alex Holzwarth (bateria) + Fabio Lione (veu) 

+ Alessandro Lotta (baix) + Alex Staropoli (teclats): 1998-1999 

 - Luca Turilli (guitarra) + Alex Holzwarth (bateria) + Fabio Lione (veu) 

+  Alex Staropoli (teclats): 1999-2000 

 - Luca Turilli (guitarra) + Alex Holzwarth (bateria) + Fabio Lione (veu) 

+  Alex Staropoli (teclats) + Dominique Leurquin (guitarra): 2000-2001 

 -  Luca Turilli (guitarra) + Alex Holzwarth (bateria) + Fabio Lione (veu) 

+  Alex Staropoli (teclats) + Dominique Leurquin (guitarra) + Patrice Guers 

(baix): 2001- actualitat 

 

 

 

 


 159 

5.2.4.1.2 Discografia:  

DISC DATA PORTADA 

“Legendary Tales” 1997 

 

“Symphony of Enchanted Lands” 1998 

 

“Dawn of Victory” 2000 

 

“Rain of a Thousand Flames” 2001 

 

“Power of the Dragonflame” 2002 

 

 

5.2.4.1.3 Biografia:  

A principis dels anys 90 es va fundar a Itàlia una banda anomenada 

Thundercross. Després de diversos canvis de formació, a mitjans de la 

dècada va quedar fundada definitivament, reconvertida amb el nom de 

Rhapsody.  

El grup de metal èpic no va treure el seu primer disc fins el 1997, el 

qual va ser aclamat per tota la crítica especialitzada. 

Al 1998 “Symphony of Enchanted Lands” veuria la llum, un disc molt 

més ràpid i èpic, ple de cors. Seria el primer any en el qual sortissin de gira 

per tota Europa.  

Al 2000 va sortir un nou disc, que va seguir la mateixa línia dels 

anteriors però que no va acabar d’agradar entre els seus fans, tot i que els 

va consolidar com la millor banda en el seu gènere.  


 160 

Un any més tard, el nou disc els va tornar a reconciliar amb els seus 

fans, i en el 2002 va editar-se “Power of the Dragonflame”, que va acabar 

amb la saga que havia iniciat “Legendary Tales” i que a la vegada deixava 

una porta oberta vers una nova història. 

 

 
Rhapsody és, per a molts, la millor banda de heavy metal èpic 

 

Rhapsody és la banda més important de heavy d’Itàlia i a la vegada 

consolida el metal èpic com un dels gèneres més de moda actualment, i amb 

més èxit entre els heavys més joves. 

 

 

5.2.5 Metal melòdic  
 

Aquest estil té com a principal element la melodia.  

Es caracteritza, sobre tot, per ser bàsic el virtuosisme del bateria i 

del teclista, importants per donar cert toc romàntic a la melodia i per 

imposar la duresa i potència del heavy metal. 

 

5.2.5.1 Stratovarius 

5.2.5.1.1 Formació:  

- Tuomo Lassila (bateria) + Jhon Viherva (baix) + Staffan Strahlman 

(guitarra): 1984-1985 

 - Tuomo Lassila (bateria) + Jyrki Lentonen (baix) + Timo Tolkki 

(guitarra i veu) + Antti Ikonen (teclats): 1985-1995 


 161 

 - Jörg Michael (bateria) + Jari Kainulainen (baix) + Timo Tolkki 

(guitarra) + Jens Johansson (teclats) + Timo Kotipelto (veu): 1995-2003 

 - Jari Kainulainen (baix) + Timo Tolkki (guitarra) + Jens Johansson 

(teclats): 2003- actualitat 

5.2.5.1.2 Discografia:  

DISC DATA PORTADA 

“Frightnight” 1989 

 
“Twilight Time” 1992 

 

“Dreamspace” 1994 

 

“Fourth Dimension” 1995 

 

“Episode” 1996 

 

“Visions” 1997 

 

“Destiny” 1998 

 

“Infinite” 2000 

 


 162 

“Intermission” 2001 

 

“Elements Part 1” 2003 

 

“Elements Part 2” 2003 

 

 

5.2.5.1.3 Biografia:  

Fundada al 1984 a Finlàndia, no va ser fins a 1989 que Stratovarius 

es va assentar en l’estil que volia i va treure el seu primer disc. Però no va 

ser fins “Fourth Dimension” al 1995 que van esclatar com a gran banda, 

aconseguint doblar les vendes del seu anterior treball.  

 

 
Stratovarius s’ha convertit en una de les més grans bandes dels nostres temps 

 

Els següents discos van seguir el seu mateix estil, i al 1997 van fer la 

seva primera gira mundial.  

A partir d’aquí tots els seus discos han seguit la mateixa línia i els 

seus fans no han deixat mai de recolzar-los i fer d’ells una de les grans 

bandes.  

 


 163 

 
Timo Tolkki és el líder d’aquesta banda finlandesa 

 

A finals del 2003, el seu cantant i el seu bateria han deixat la banda 

per diferències irreconciliables amb el líder del grup, Timo Tolkki. Fins ara, 

encara no s’han trobat els substituts d’aquests, tot i que les últimes 

informacions aparegudes a la pàgina web del grup indiquen que Tolkki està 

en negociacions amb un cantant alemany i un bateria finlandès dels quals 

encara no s’han fet públics els seus noms.  

 

   
Timo Kotipelto i Jörg Michael han deixat la banda recentment, i encara no s’han trobat 

substituts 

 

 

 

 

 

 


 164 

5.3 New metal 
 

El new metal és potser l’estil de més recent aparició en el món del 

heavy. En aquest temps ha tingut diversos noms: aggro rock, rock adidas, 

psycho metal, falso metal, fake metal, neo metal… Fins que en els últims 

anys s’ha establert el nom de new metal, tot i col·loquialment es coneix com 

a nu metal. 

Tot i fer música heavy, es tracta de bandes que no tenen cap 

influència, ni directa ni indirecta, dels pares del heavy més profund (és a dir, 

Black Sabbath).  

La seva música combina el heavy més dur amb tocs de hip hop, i en 

els últims temps s’han afegit, a més, influències de la música electrònica.  

És, pràcticament segur, l’estil de heavy més criticat i odiat pels 

mateixos heavys, ja que el new metal s’ha convertit en la forma més 

comercial del metal, ja que podem veure a les seves bandes concedint 

entrevistes a la MTV i fent actuacions amb gent com Britney Spears o 

Christina Aguilera.  

Se’ls ha tractat des de sempre de estar només interessats a vendre 

discos i fer diners a costa de pervertir el gènere, cosa que els fa ser odiats 

per aquells grups més durs.  

Van sorgir entre principis i mitjans dels anys 90, sobre tot gràcies a 

Deftones i Korn. Amb la decaiguda del grunge en aquells temps, alguns 

grups van començar a recuperar el heavy més dur però alhora combinant-lo 

amb algunes innovacions que s’havien anat fent des de finals dels anys 80, 

però que en principi havien passat pràcticament desapercebudes. Aquesta 

fusió de sons heavys, hip hop i electrònics va donar com a resultat el new 

metal.  

La temàtica principal que trobem en les seves cançons és que el món 

i la vida no val res i que els govers són corruptes, la societat és 

absolutament manipulable i ells són els màrtirs que s’adonen i aixequen la 

seva veu.  


 165 

És molt freqüent observar en les formacions que sempre hi ha un 

membre que ha tingut una infància dolenta, era maltractat, ha estat addicte a 

drogues o alcohol, ha tingut problemes amb la llei des de ben jove, etc. i que 

moltes vegades coincideix en ser el que composa les lletres.  

Els seguidors del new metal tenen una estètica radicalment diferent a 

tota la resta del heavy metal: per ells, queden absolutament prohibits els 

cabells llargs, que són substituits per pentinats a la moda, tenyits, etc. Portar 

les samarretes del grup preferit està passat de moda, i es decanten més per 

pantalons amples i samarretes de la mateixa mida, moltes vegades de 

marques esportives (Adidas, Nike, Puma, Rebook…) Els tatuatges de 

calaveres i esquelets tan típics dels heavys desapareixen per deixar pas a 

tatuatges més comuns, com tribals, símbols orientals, etc., i els que de 

veritat són autèntics protagonistes són els piercings, que no només ocupen 

la cara sinó altres parts del cos.  

 

 
Fred Durst, cantant de Limp Bizkit, és una clar exemple de l’estètica del new metal 

 

Com podem veure, aquesta estètica és més propera a la del hip hop 

que no pas a la del heavy, cosa que els fa ser encara més odiats pels més 

fidels.  

 

5.3.1 Arbre genealògic 
Dins del new metal, podem establir el següent arbre genealògic: 

 


 166 

PRECURSORS 

Anthrax 

Faith No More 

Rage Against The Machine 

Biohazard 

Tool 

Prong 

 

CREADORS 

Korn 

Deftones 

 

1ª GENERACIÓ 

Limp Bizkit 

Coal Chamber 

Incubus 

Snot 

 

2ª GENERACIÓ (“S” Generation) 

System Of A Down 

Slipknot 

Static X 

Spineshank 

Staind 

Godsmack 

Sevendust 

(Hed) p.e. 

 

3ª GENERACIÓ 

Taproot 

Kittie 

Papa Roach 

Disturbed 


 167 

Nothingface 

Linkin Park 

Mudvayne 

Glassjaw 

Ultraspank 

 

4ª GENERACIÓ 

Boy Hits Car 

Saliva 

Hallucinating 

Snake River Conspiracy 

Stabbing Westward 

Mushroomhead. 

 

5.3.2 Korn 

5.3.2.1 Formació:  

- Jonathan Davis (veu) + Brian “Head” Welch (guitarra) + James 

“Munky” Shaffer (guitarra) + Fieldy (baix) + David Silveria (bateria): 1993- 

actualitat 

5.3.2.2 Discografia:  

DISC DATA PORTADA 

“Korn” 1994 

 

“Life is Peachy” 1996 

 


 168 

“Follow the Leader” 1998 

 

“Issues” 1999 

 

“Untouchables” 2002 

 

“Take a Look in the Mirror” 2003 

 
 

5.3.2.3 Biografia:  

Korn es va formar a l’any 1993 a partir de la combinació de dos grups: 

de LAPD (Love And Peace Dude) “Munky”, Silveria, Fieldy i “Head”; i de 

SexArt el cantant Jonathan Davis, que per aquells temps combinava el seu 

paper com a vocalista amb un treball com a ajudant del forense del comptat 

de Kern, CA.  

 

 
Jonathan Davis és un dels líders més carismàtics del heavy 

 

Es van conèixer a un club de Bakersfield, i la resta del grup li va fer 

una oferta a Davis, que en un principi la va refusar, però que després de 


 169 

consultar la predicció d’una tieta seva que era astròloga (li va dir que si no 

acceptava l’oferta s’estaria empenedint tota la seva vida) va acceptar-la.  

Després de signar per una nova discogràfica (LAPD ja havia publicat 

un disc amb bastant èxit) van publicar el seu primer disc al 1994, “Korn”, que 

va ser un gran èxit i que va començar a pujar encara més les seves vendes 

gràcies a fer grans gires com a teloners de gent tan important com Ozzy 

Osbourne, Megadeth o Marilyn Manson. 

 

 
Korn han estat un dels grups creadors del new metal 

 

Dos anys després va publicar-se “Life is Peachy”, situant-se 

directament en el número 3 de les llistes de vendes americanes. 

Però el seu gran èxit va ser “Follow the Leader”, del 1998, arribant per 

primera vegada al número 1 de les llistes americanes, i situant-los en tots els 

programes de la MTV i una de les bandes preferides dels adolescents 

americans.  

Els posteriors treballs no van aconseguir superar aquest èxit, i tot i 

que no van disminuir la seva qualitat, sí es van començar a estancar en un 

so molt concret i, segons la crítica, van començar a ser repetitius.  

De totes maneres, ni aquesta imminent comercialitat del grup, ni 

l’escàs virtuosisme com a músics dels seus components no fan que se’ls hi 

negui el mèrit d’haver donat pas a un nou estil, diferent i sempre ple de 

polèmica. Ells van ser els primers en adoptar l’estètica hip hop i començar a 

introduir cantants de rap en les seves cançons, lluitant contra l’imperi grunge 

–que en realitat, ja s’estava autodestruïnt des de dins-.  

Per tant, Korn van ser els autèntics creadors del nu metal.  


 170 

 

5.3.3 Linkin Park 

5.3.3.1 Formació:  

- Mike Shinoda (veu) + Chester Bennington (veu) + Rob Bourdon 

(bateria) + Brad Delson (guitarra) + Joseph Hann (Dj) + Phoenix (baix): 1996- 

actualitat 

5.3.3.2 Discografia:  

DISC DATA PORTADA 

“Hybrid Theory” 2000 

 

“Reanimation” 2002 

 

“Meteora” 2003 

 

 

5.3.3.3 Biografia:  

Linkin Park va començar amb Shinoda i Delson (companys d’institut) i 

Bourdon (company ja en la universitat). En un primer moment, el grup es va 

anomenar Xero, i va començar com un hobby experimental.  

Juntament amb Hann (company de Shinoda en els seus estudis de 

diseny gràfic), Phoenix (company de pis de Delson) i Bennington (al qual li 

havia arribat una cinta del grup i es va decidir presentar com a cantant) van 

grabar la maqueta “EP”, que van penjar a Internet i que de seguida va 

començar a rebre ofertes de diversos clubs i tendes de música interessats 

en el grup.  

Després d’actuar en un club de Los Angeles, van ser contractats per 

la Warner Bros Records, la qual els va fer canviar el seu nom ja que Xero ja 


 171 

era propietat d’un altre grup. Linkin Park va ser el seu homenatge al Parc 

Lincoln de Santa Mónica, on solien passar moltes estones quan eren més 

joves.  

De seguida van començar a fer gires pels EE.UU., i en tan bon punt 

van començar a ser molt coneguts, van entrar en l’estudi per grabar el seu 

primer disc, “Hybrid Theory”, que va sorprendre en tot el món, convertint-se 

en un gran èxit i situant-los en la millor banda nu metal actual.  

 

 
Linkin Park és una de les bandes que està recollint més premis i èxits en els últims 

anys 

 

Dos anys després, van decidir reeditar-lo sota el nom de 

“Reanimation”, amb les mateixos cançons però remesclades en un to molt 

més electrònic. 

Al 2003 va arribar el seu esperat nou treball, “Meteora”, que també ha 

estat gran èxit de vendes (tot i no superar “Hybrid Theory”) i que els està 

portant fins ara per tot el món fent gires. I recentment han editat el disc en 

directe “Live in Texas”. 

Linkin Park ha estat la primera gran banda en combinar de manera 

clara els sons electrònics amb el heavy i el hip hop sense perdre qualitat ni 

caure en la repetició. Això els ha portat ha ser la millor banda d’un metal 

actual i una de les més importants i amb més projecció del nou segle. Per 

molts, els hereus de grups com Korn o Limp Bizkit.  

 

 


 172 

5.4 Grunge 
 

El grunge va ser el millor exponent del que va ser el rock alternatiu a 

principis de la dècada dels 90, i que es va convertir en molt pocs anys en un 

fenòmen de masses que va acabar tan ràpidament i imprevisible com va 

sorgir.  

El grunge era l’expressió musical de la coneguda com a Generació X 

(el nom està basat en l’obra literària de 1991 de Douglas Coupland del 

mateix nom) i que va ser el moviment que va agrupar a una generació 

d’entre 16 i 22 anys aproximadament amb una actitud de desencantament 

davant el món, desconfiada, melanconiosa i rodejada sempre per uns aires 

depressius i de foscor, de desmoralització i tristesa permanent.  

També van crear una imatge pròpia, una imatge grunge que es 

basava en pantalons amplis i vells, samarretes superposades, cabells 

despentinats, gorros de llana, sabatilles esportives i en general roba de 

segona mà.  

La seva música era una combinació de punk, rock, folk i heavy, 

caracteritzada per l’actitud que anteriorment hem descrit.  

Tres grans tòpics del grunge són la seva ciutat per excel·lència, 

Seattle, d’on van sortir totes les grans bandes; la seva pròpia discogràfica 

que va ser la que va potenciar el moviment, Sub Pop; i el millor grup grunge 

de tots els temps, que va donar orígen i fi al corrent, Nirvana. 

 

 
La ciutat nord-americana de Seattle es va convertir, a principis dels 90, en el bressol 

del moviment grunge 


 173 

 

Però ja abans dels anys 90 podem observar algunes bandes que 

s’apropen al que més tard esdevindria aquest estil: Green River i Mother 

Love Bone. La primera, més propera al punk britànic, va sorgir a principis 

dels anys 80, i la segona, més heavy, va començar a prendre forma a partir 

de mitjans dels 80. 

Dues de les bandes més importants van ser Nirvana (com ja hem dit 

abans) i Soundgarden. Aquests últims eren, pels crítics de l’època, els 

artistes cridats a obrir les portes de la comercialitat al grunge, però no va ser 

fins al 1994 que van aconseguir tenir realment un èxit massiu.  

L’explicació la trobem en el fenòmen que van desencadenar els 

primers, Nirvana, que liderats pel màrtir Kurt Cobain es van fer els amos i 

senyors de l’escena musical del moment, i que sobre tot amb el disc 

“Nevermind” van fer desaparéixer tota la resta de bandes.  

Amb la mort de Cobain al 1994, el grunge va morir. L’única banda que 

encara segueix endavant és Soundgarden, però ja més propera al rock 

alternatiu més tradicional, molt semblant a Pearl Jam.  

 

 
Soundgarden és l’únic grup grunge que continua viu 

 

5.4.1 Nirvana 

5.4.1.1 Formació:  

- Kurt Cobain (veu i guitarra) + Chris Novoselic (baix) + Dave Grohl 

(bateria): 1987- 1994 


 174 

5.4.1.2 Discografia:  

DISC DATA PORTADA 

“Bleach” 1989 

 

“Nevermind” 1991 

 

“In Utero” 1993 

 

“MTV Unplugged in New York” 1994 

 

 

5.4.1.3 Biografia:  

Si parlem de Nirvana, inevitablement parlem de Kurt Cobain, la gran 

estrella i un dels mites del heavy.  

 

 
Kurt Cobain va ser l’ànima de Nirvana i un ídol de masses 

 

Per això, ens remuntem a la seva infància. Nascut al 1967 en una 

familia típica de classe mitjana a Washington, tenia una germana gran, un 


 175 

pare mecànic que el seu temps d’oci el passava entrenant l’equip de bàsquet 

del poble i una mare que anava alternant en treballs temporals malpagats.  

Els fets més importants durant els seus primers anys eren les 

contínues malalties que patia a causa de la feble constitució que tenia i el 

divorci dels seus pares quan tenia 8 anys.  

Cal remarcar que al poc de néixer es van traslladar a un petit poble, 

Aberdeen, ja molt curiós. Era la localitat amb una quota més alta de suicidis 

dels EE.UU. (dos tiets de Kurt ja havien mort d’aquesta manera), i una de les 

que tenia uns registres més alts en tant aturats, alcohòlics i denúncies per 

violència domèstica.  

En aquest ambient hostil va créixer Cobain, un nen molt fràgil 

físicament, de caràcter molt tímid, sense amics, incomprès per la seva 

família, i que només tenia en la seva germana un punt de recolzament en la 

seva vida. Tot això va esdevenir a partir del divorci dels seus pares, ja que 

fins aleshores tothom el veia com un noi molt alegre, nerviós, simpàtic i 

carinyós. 

Durant una època va viure en una caravana amb la seva mare i la 

nova parella d’aquesta, però el mal ambient entre Cobain i aquest (més tard 

es va demostrar que era un malalt mental que es va convertir en un agressor 

constant per la seva mare) el va portar a traslladar-se a viure amb el seu 

pare, que també havia refet la seva vida. 

Les males relacions amb el seu pare, que va tenir dos fills més, el va 

portar a anar visquen en diverses cases de familiars per tot el país, amb els 

problemes d’adaptació que això comportava. 

Als 14 anys un tiet li va regalar la seva primera guitarra, i va començar 

a aprendre a tocar-la, aillant-se encara més del món. Desgraciadament, al 

cap d’un any, va perdre-la en un autobús.  

Va decidir tornar a viure amb la seva mare quan aquesta es va casar 

per tercera vegada, sense gaire sort. Un dia, la seva mare va tenir una forta 

baralla amb el seu marit i va arribar a treure fins i tot una pistola. Més tard, 

fetes les paus, va llançar l’arma al riu, però Cobain la va rescatar per vendre-

la i finançar-se una nova guitarra.  


 176 

Ja en l’institut, a través d’un company va conéixer al baixista Chris 

Novoselic. Va marxar de casa de la seva mare i es va establir en un petit 

apartament amb aquests amics.  

Van començar a compondre música junts i a tocar en petits clubs de 

la zona, fins que una discogràfica els va oferir grabar una maqueta. Va 

agradar tant a la Sub Pop que van decidir signar un contracte per dos discs. 

Afegint el bateria Dave Grohl, van grabar “Bleach”, que va passar to talment 

desapercebut.  

 

 
Nirvana es va convertir en la imatge del grunge a principis dels 90 

 

Sub Pop va continuar confiant en ells, i al 1991 van publicar 

“Nevermind”. El disc es va convertir en número 1 en molts països, i el grup 

va esdevenir un autèntic fenòmen de masses. El videoclip d’ “Smells like 

teen spirit” (el single per excel·lència de la banda, titulat així per un anunci de 

desodorant per adolescents) no parava de projectar-se a la MTV, i els premis 

eren incontables.  

L’èxit tan fort del grup porta a Cobain a abusar perillosament de les 

drogues, i després d’un any de gira, ha de prendre’s un descans. Es casa 

amb Courtney Love, persona que encara el sumeix més en el món de les 

drogues, i les hospitalitzacions de Cobain són cada vegada més freqüents. 

Neix la seva filla, Frances, i comença a ingressar en clíniques de 

desintoxicació sense gaire efectes positius.  

 


 177 

 
Foto de la boda entre Kurt Cobain i Courtney Love a l’illa de Hawai 

 

Abans de grabar en un estudi, tornen a fer una petita gira, en la qual 

es veu a Cobain amb millor aspecte. Al 1993 surt “In Utero”. 

Cobain entra en contínues depressions: primer, perquè les relacions 

amb Courtney Love són cada vegada pitjors, ja que discuteixen sense parar i 

més d’una nit ell és detingut acusat per ella de malstractaments; segon, les 

relacions amb els altres membres del grup estan molt deteriorades a causa 

de l’enveja entre ells, i es diu que el cantant planeja deixar la banda i formar 

una altra amb Michael Stipe de R.E.M.; tercer, Cobain no és capaç d’assumir 

l’èxit de Nirvana i té fortes depressions a causa dels milions de fans que el 

reclamen, de les contínues aparicions públiques, de l’acós dels periodistes… 

Al 1994 es va publicar la biografia oficial de Nirvana, “Come As You 

Are: The Story of Nirvana”, escrita pel periodista de Rolling Stone Michael 

Azzerad. 

La tragèdia no va trigar a arribar. Després de diversos intents de 

suicidi, sobredosis, hospitalitzacions, etc. durant la gira, el 4 d’abril del 1994 

Kurt Cobain va decidir suicidar-se disparant-se dins la boca amb una 

escopeta a la seva casa. Tres dies després, el seu cadàver va ser trobat al 

costat d’una nota de suicidi, que va ser llegida per la seva esposa durant el 

funeral. 

 


 178 

 
Nota de suicidi suposadament escrita per Kurt Cobain i que va ser llegida 

públicament per la seva esposa el dia del seu funeral. A continuació, la seva traducció. 

 


 179 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Per a Boddah: 

 

Parlant com l’estúpid amb gran experiència que preferiria ser un xerraire infantil 

castrat. Aquesta nota hauria de ser molt fàcil d’entendre. Tot el que em van ensenyar en 

els cursos de punk rock que he anat seguint al llarg d’aquests anys, des del meu primer 

contacte amb la, diguessim, ètica de la independència i la vinculació amb el meu entorn ha 

resultat cert. Ja fa massa temps que no m’emociono ni escoltant ni creant música, ni 

tampoc escribint-la, ni tan sols fent rock ‘n’ roll. Em sento increïblement culpable. Per 

exemple, quan s’apaguen les llums abans del concert i s’escolten el crits del públic, a mi no 

m’afecten igual com afectaven a Freddy Mercury [solista del grup Queen], a qui semblaba 

encantar-li que el públic l’estimés i l’adorés. Cosa que admiro i envejo moltíssim. De fet no 

us puc enganyar, a cap de vosaltres. Simplement no seria just ni per vosaltres ni per mi. 

Simular que m’ho estic passant el 100% de bé seria el pitjor crim que em pogués imaginar. 

De vegades tinc la sensació que tindria que fitxar abans de pujar a l’escenari. Ho he 

intentat tot per tal que això no em succeïs. (I continuu intentant-ho, creu-me Senyor, però 

no és suficient). Sóc conscient que jo, nosaltres, hem agradat a molta gent. Dec ser un 

d’aquells narcistes que només aprecien les coses quan ja han passat. Sóc massa senzill. 

Necessito estar una mica anestesiat per poder recuperar la il·lusió que tenia quan era un 

nen. En aquestes tres últimes gires he valorat molt més a tota la gent que he conegut 

personalment que són fans nostres, però tot i així no puc superar la frustració, la culpa i la 

hipersensibilitat vers la gent. Només hi ha bé en mi, i penso que simplement estimo massa 

la gent. Tant, que això em fa sentir maleïdament trist. El típic peix trist, sensible, insatisfet. 

¡Déu meu!, ¿per què no puc gaudir? ¡No ho sé! Tinc una esposa divina, plena d’ambició i 

comprensió, i una filla que em recorda molt a com havia estat jo. Plena d’amor i alegria, 

confia en tot el món perquè per ella tot el món és bo i creu que no li faran cap mal. Això em 

fa tanta por que quasi em paralitza. No puc suportar la idea que Frances esdevingui una 

rockera sinistra, miserable i autodestructiva com jo he fet. Ho tinc tot, tot. I ho aprecio, però 

des dels set anys odio a la gent en general… Només perquè a la gent li resulta fàcil 

relacionar-se i ser comprensiva. ¡Comprensiva! Només perquè estimo i em penadeixo 

massa de la gent. 

Gràcies a tots des del més profund del meu estómac nàuseabunt, gràcies per les 

vostres cartes i el vostres interès durant els últims anys. Sóc una criatura voluble i 

embogida. Se m’ha acabat la passió. I recordeu que és millor cremar-se que apagar-se 

lentament.  

 

Pau, amor i comprensió. 

 

Kurt Cobain. 

 

Frances i Courtney, hi seré en el vostre altar. 

Sisplau, Courtney, segueix endavant, per Frances, per la seva vida que serà molt 

més feliç sense mi. Us estimo. Us estimo. 


 180 

Moltes són les incògnites sense resoldre’s al voltant de la seva mort. 

Encara que el cas es va tancar com a suïcidi, moltes són les preguntes 

sense respostes i molts són els dubtes: mai s’ha pogut saber si la seva carta 

va ser realment escrita per ella, i molts especulen amb que no va ser un 

suicidi sinó un assassinat. D’entre els que defenen aquesta tesi (la gran 

majoria), quasi bé tots els dits apunten com a culpable a Courtney Love. La 

seva quartada no va convéncer la policia, i curiosament, l’única persona que 

es va atribuir públicament l’assassinat de l’artista com a encàrrec fet per la 

seva dona, va aparéixer mort pocs dies després enmig d’una carretera. A 

més, hi ha moltes contradiccions en l’escenari de la mort i en la successió de 

fets com per creure que va ser ell qui es va poder propinar el tir (la sobredosi 

que portava dintre l’hauria d’haver matat instantàniament i per tant no hauria 

d’haver pogut disparar-se ni baixar-se les mànigues de la camisa, i si 

s’hagués disparat abans, difícilment podria haver-se després injectat 

qualsevol substància). Molts familiars i amics propers han arribat a declarar 

que Courtney Love vivia totalment amargada per la figura de semidéu del 

seu marit, al qual ni suportava ni estimava, i que només es va casar amb ell 

pels diners.  

 

 
Notícia apareguda en el diari local de Seattle el dia després de trobar-se el cadàver 

de Cobain 

 


 181 

 
Croquis de l’escenari del pressumpte suicidi 

 

Amb la mort de Cobain, Nirvana i el grunge van acabar. Dave Grohl, 

el bateria, es va convertir en guitarrista i cantant de la seva pròpia banda, 

Foo Fighters, i Courtney Love es va convertir en una estrella (més aviat 

sense fortuna ni talent) de Hollywood.  

 

 
Dave Grohl va formar la seva pròpia banda, Foo Fighters, després de la desaparició 

de Nirvana 

 


 182 

6. CONCLUSIÓ 
 

La conclusió a la qual he pogut arribar a l’acabar aquest treball és la 

següent: 

 

La primera hipòtesi, que el heavy metal sempre ha estat un moviment 

de lluita social no és del tot correcte, però tampoc del tot errònea. Ben bé 

podríem concloure que és matisable. 

És a dir, el heavy metal va sorgir amb la pretensió de reivindicar uns 

drets des dels barris més oprimits, des d’una joventut que tenia la sensació 

que no se l’escoltava i que el poder era corrupte i fals.  

Al llarg de les següents dècades aquesta pauta es va anar mantenint 

en més o menys mesura, però quan una banda començava a tenir vendes a 

escala mundial molt importants i a guanyar diners, tots aquests objectius 

pels quals escrivien i composaven cançons s’anaven perdent 

progressivament, fins a ser una peça més d’una gran indústria discogràfica. 

Els anys 90 és el clar exemple de tot això: les bandes es formen en 

gran part com a intent per fer-se milionari sense gaire esforç, per aconseguir 

fama, per poder tenir èxit mundial, etc. Sí que hi ha que segueixen mantenint 

aquest esperit més combatiu i d’implicació social (un clar exemple és el 

heavy que es fa a l’Estat espanyol, tot i que no aparegui representat en 

aquest treball), però la gran majoria té altres aspiracions i no pretenen 

canviar res. A més a més, les bandes que prediquen que el món no val res, 

no són grups que cridin al canvi, a la revolució, a la mobilització, sinó que 

només expressen el que senten d’una manera melanconiosa i depressiva 

sense esperar fer res perquè les coses canvïin.  

Ben bé podem dir que aquesta tradició per la qual va sorgir en els 

anys 60 el heavy metal s’ha anat perdent amb el pas dels anys, i tristament 

no sembla que les coses canviin amb aquest nou segle.  

De totes maneres, sempre ens quedarà pel record aquelles lletres 

combatives i reivindicatives que intentaven canviar i fer pensar des de 

l’escenari per tal que la gent reflexionés i que pogués actuar individualment, 


 183 

tot unint-se en una força única per poder fer front als problemes de la 

humanitat. 

 

La segona hipòtesi, per altra banda, ha estat del tot incorrecte.  

Els EE.UU. no van estar –ni molt menys- el bressol del heavy metal, 

sinó que aquest es va localitzar des d’un bon principi a Anglaterra. Les tres 

bandes pioneres, Led Zeppelin, Deep Purple i Black Sabbath són 

britàniques, i només van donar el salt al país nord-americà per qüestió de 

vendes. 

No va ser fins passada la dècada dels 70 que van començar a sorgir 

estils més enllà de l’Atlàntic (molt probablement el primer exemple sigui el 

thrash metal de Metallica, ja que tot i que hem vist que Kiss són nord-

americans, es van limitar a copiar el que veien que s’estava donant al país 

britànic durant aquells anys), i són els anys 90 quan EE.UU. explosiona com 

a país on es concentren la majoria de bandes reconegudes com les més 

comercials de l’estil.  

Fins i tot ara, el heavy metal més pur segueix localitzant-se a Europa, 

tot i que durant aquesta última dècada els principals països s’han traslladat 

més al nord: Finlàndia, Alemanya, Noruega, Suècia… han pres el que 

Anglaterra va iniciar i estant donant a conéixer grans bandes que continuen 

el llegat del heavy metal més pur i agressiu. 

 

Per tant, la meva conclusió final és que les dues hipòtesis de partença 

eren errònees (en menys mesura la primera que no pas la segona), i que 

aquest treball ha servit per desmitificar tot allò que els mitjans de 

comunicació o, fins i tot, el món polític, ens vulgui fer creure per enriquir la 

seva cultura i apropiar-se de les idees que no són seves. 

 

 

Patricia Amores Hernández 

 

 

 


 184 

7. VALORACIÓ PERSONAL 
 

A títol personal haig de dir que aquest treball ha estat un gran repte 

per a mi, no tan sols per comprobar la meva capacitat per a ser constant en 

el treball i ser capaç de fer un treball d’aquestes característiques i 

dimensions, sinó per ser capaç d’observar el heavy metal des d’una posició 

objectiva, cosa no tan senzilla quan s’ha estat dins d’aquest món i es té un 

punt de vista molt determinat del tema. 

Ha estat, per tant, molt interessant per a mi, i crec que a l’acabar-lo 

haig de dir que he disfrutat amb ell. També s’han passat moments d’angoixa 

o de frustració al veure que les coses no sortien o no trobar una manera que 

m’agradés per quelcom, però en definitva crec que puc dir que estic satisfeta 

del resultat (mai ho estaré del tot, ja que crec que tot es pot millorà sempre, i 

ben segur que si el tornés a fer coneixent els errors del principiant, canviaria 

moltes coses). 

Ha estat per a mi una tasca dura però gratificant i espero que resulti 

satisfactòria pel lector. L’esforç, penso jo, ha valgut la pena. 

 

 

Patricia Amores Hernández 

 

 

 

 

 

 

 

 

 

 

 

 


 185 

8. BIBLIOGRAFIA 
 

 

GÓMEZ PÉREZ, Rafael. El Rock. Historia y análisis del movimiento cultural  

más importante del siglo XX. Madrid: El Drac, 1994. 

VITORIA, Juan. Los 100 mejores discos del rock. Valencia: La Máscara,  

1993. 

MCNEIL, Legs; MCCAIN, Gillian. Por favor, mátame. La historia oral del  

punk. Madrid: Celeste, 1999. 

SATUÉ, Francisco J. Heavy metal. Madrid: Cátedra, 1995. 

JULIÁ, Ignacio. Noise & rock alternativo. Madrid: Celeste Ediciones, 1997. 

CLUB UN AÑO DE ROCK. Guía del rock duro. Madrid: Luca Editorial, 1993. 

HERNÁNDEZ, Julián. ¿Hay vida inteligente en el rock & roll?. Madrid: Temas  

de Hoy, 1999. 

FERNÁNDEZ, Iñaki. Metallica. Valencia: La Máscara, 1998. 

MANSON, Marilyn; STRAUSS, Neil. La larga huida del infierno. Barcelona:  

Mondadori, 2000. 

CROCKER, Chris. Metallica. Madrid: Cátedra, 1993. 

MUNIESA, Mariano. “¡Un siglo de rock duro!”, dins Kerrang! Mega Metal,  

núm.27, 2000. 

ROMERO, Mariscal. “Rock alternativo. Gloria y miseria”, dins Heavy Rock  

Especial, núm. 47, 1999. 

FRAILE, Carlos. “Marilyn Manson. El gran depravador”, dins Heavy Rock  

Especial, núm. 46, 1999. 

MUNIESA, Mariano. “¡Las 100 bandas que salvaron tu vida!”, dins Kerrang!  

Mega Metal, núm. 25, 1998. 

ROMERO, Mariscal. “Punk 2001. Ayer y hoy de la revolución”, dins Heavy  

Rock Especial, núm. 58, 2001. 

MUNIESA, Mariano. “Cuerdas de acero. ¡Todos los héroes de la guitarra!”,  

dins Kerrang! Mega Metal, núm. 26, 1998. 

ROMERO, Mariscal. “Revolución metálica. ¡¡No callar!!”, dins Heavy Rock  

Especial, núm. 49, 1999. 


 186 

GUASCH, Albert. “Marilyn Manson: No Provoco; hago pensar”, dins El  

Dominical, núm. 235, 1998, pàgs. 34-39. 

METALLICA. Cuning Stunts [DVD]. Texas: Universal, 1998. 175 min. 

METALLICA. S&M [VHS]. San Francisco: Warner Music Vision, 1999.  

149min. 

METALLICA. St. Anger rehearsals [DVD]. San Francisco: Vertigo, 2003. 80  

min. 

http://www.metallica.com 

http://www.metontour.com 

http://www.marilynmanson.com 

http://www.google.com 

http://www.darkmetal.d/pages/reportajes/cliff_burton.htm 

http://usuarios.lycos.es/machaor/Estilos.htm 

http://www.microsoft.com/isapi/redir.dll? 

http://www.guitarraonline.com.ar/hammet.htm 

http://es.wikipedia.org/wiki/heavy_metal 

http://www.lafactoriadelritmo.com/fact4/heavy/heavy.shtml 

http://es.geocities.com/marilyn_5188/heavy 

http://es.wikipedia.org/wiki/historia_del_heavy_metal 

http:/groups.msn.com/infiernoheavy/historiadelheavy.msnw 

http://www.metalera.d/reportajes/0204/heavyespana.html 

http://es.wikipedia.org/wiki/nu_metal 

http://perso.wanadoo.es/thesentinel2002/miscelanea_largavida.htm 

http://miarroba.com/encuestas/resultados 

http://www.guitarraonline.com.ar/heroes.htm 

http://www.guitarraonline.com.ar/bateria_bateristas.htm 

http://jospina2.freeyellow.com 

http://www.el-mundo.es/larevista/num188/textos/2.html 

http://www.todomusica.org/jimi_hendrix/index.shtml 

http://ledzeppelin.tripod.com.mx/lahistoriadelrock/id124.html 

http://www.rastromusical.com/historia_de_las_marcas.htm 

http://www.pirata.com.ni/clapton.html 

http://usuarios.lycos.es/led_kozmic/bioclapton.htm 


 187 

http://www.e-famosos.com/prinout38.html 

http://www.dlsi.ua.es/inesta/LCDM/Bandas/jeffbeck.html 

http://www.terra.es/ocio/articulo/html/oci/0071.html 

http://usuarios.lycos.es/palaceofexile/biografiajim2.htm 

http://inicia.es/de/ledzeppelin/biografia.htm 

http://www.ledzeppelin.com 

http://audio.ya.com/missmarylong/deeppurple.htm 

http://metaldesert.tripod.com/blacksabbath.htm 

http://www.oasismusical.com/Oasis%20Musical_historiadelrock_estilos_glam

.htm 

http://www.kissfaq.com 

http://www.geocities.com/wildinthestretts 

http://www.ac-dc.cc 

http://groups.msn.com/TODOELMETALDELMUNDO.htm 

http://www.geocities.com/SunsetStrip/stadium/1675/progresivo901.htm 

http://www.dreamtheater.net 

http://www.azheavymetal.com 

http://www.korn.com 

http://musica.hispavista.com/biografia/271 

http://www.00dose.com.ar/musica/gruposrock/bandas/linkin_park.php 

http://musinattv.com/topnet/linkinpark.htm 

http://www.nightwish.com 

http://www.elcuervo.com.d/woodstock_4.htm 

http://site.audiomusica.com/raices/anteriores.htm 

http://smellslikekurtspirit.tripod.com/principal.html 

http://www.miwebonada.com 

http://www.clubdemusicos.com.ar/listas_estilos.htm 

http://.www.gamma-ray.com 

http://www.stratovarius.com 

http://www.encycmet.com 

http://www.linkinpark.com 

http://www.fnac.es 

http://www.cdnow.com 


 188 

http://www.coveralia.net 

http://www.rhapsody.com 

http://lpobsession.metropoliglobal.com/biografia.htm 

http://www.yardbirds.org 

http://www.jimi-hendrix.net 

http://www.led-zeppelin.it 

http://www.pavekmuseum.org 

http://black-sabbath.com 

http://www.mtv.com 

http://www.doctormusicfestival.com 

http://www.los40.com 

http://www.40tv.com 

 

 

 

 

 


