
Bandes 
de so Man Si lvEstri :

 el toterreiui 

J • FI Z á J E Z 'entre la gran massa d'aquests 

compositors que mai ningú 

no recorda, i que els seus tre­

balls (bons o dolents) queden 

sepultats entre una muntan­

ya de cançons o relegats a sub­

productes de sèrie B (llegei­

xi's noms com Carter Burwel·l, Graeme 

Reveli, o Bil l Cont i , per posar alguns 

exemples), destaca clarament un cap 

visible que està disposat a tot per tal 

de seguir treballant i poder arribar a 

compartir qualque dia olimp amb els 

grans, i que a més té possibilitats... en­

cara que si tenim en compte que és el 

compositor habitual d'un dels direc­

tors més taquillers de Hollywood 

(Rober t Zemeckis ) , doncs això, que 

ho té més fàcil el jove...Ressaques na­

dalenques a part, hem de reconèixer a 

Silvestri una capacitat de treball enve­

jable i un bon fer que, cn cl pitjor dels 

casos, resulta no menys correcte. Això 

és precisament el que li succeeix a la 

darrera obra estrenada amb música 

seva, la insulsa Operació Reno 

(Deception, 2 0 0 0 ) , del j a més que ve­

terà J o h n Frankenheimer, que allà on 

el veuen té j a setanta anys damunt les 

seves espatlles i títols tan mítics com 

El Hombre ele Alcatraz (Birdman of 

Alcatraz, 1 9 6 2 ) en el seu haver. 

E n s podríem qüestionar per què un 

director que hauria de ser tot un ex­

pert en la matèria es conforma en ofe­

rir-nos semblant beneitura, però sen­

se entrar en consideracions d'aquesta 

classe, aquí tenim Silvestri creant un 

score eficient i efectiu, una banda so­

nora per omplir els buits que les múl­

tiples (i inevitables) cançonetes nada­

lenques deixen... Comparteix cartell 

aquest film amb un altre amb Silvestri 

component, precisament l'últim pro­

ducte de Zemeckis , anomenat Lo que 

la Verdad Esconde (What lies beneath, 

2 0 0 0 ) , sobre el qual no puc opinar: des 

que vaig veure aquest director guan­

yar tots els premis possibles amb aquell 

pamflet americà, americani tzant i 

americanitzador anomena t Forrest 

Gump (id., 1 9 9 4 ) , no he tornat a do­

nar-li més doblers... 

D e qualsevol manera, el més impor­

tant és que estam parlant d'un home 

que sap sortir-se'n amb intranscen­

dents però sempre efectives composi­

cions acceptant per una altra banda 

encàrrecs difícils (seves són coses com 

Arma Joven II: Intrépidos Forajidos 

-Yoang Guns o El Guardaespaldas-The 

Bodyguard, 1 9 9 2 - amb cançons fetes 

per la seva protagonista, W i t n e y 

Houston, que ens capolaren el cervell 

una vegada i una altra...), i que és ca­

paç fins i tot de donar-los la rèplica a 

aquestes cançonetes, amb les quals sol 

compartir l'edició de la seva partitura 

en disc (i si no, escoltau la banda so­

nora de Juez Dredd -Judge Dredd, 

DannyCannon , 1 9 9 5 - i ja em diran...). 

I el més important: quan vol, i quan 

té oportunitat, és capaç de demostrar 

unes taules i un domini que deixa b o ­

cabadat el més plantat, com en el cas 

de l a ja citada Forrest Gump, l'score de 

la qual (nominada a l 'Oscar aquell any, 

que tant de premi tant de premi... i no 

li varen donar el que més es mereixia) 

és dolç, sensible i ple de tendresa... i 

la prova de la seva força és que en el 

doble disc de cançons clàssiques dels 

60 que es va editar inclou també una 

suite de la composició original, que 

està editada completa en un altre disc. 

I aquest bon fer és també palès a Tras 

el Corazón Verde (Romancing the Stone, 

Zemecis, 1 9 8 4 , que podria ser consi­

derada la seva òpera prima a pesar de 

no ser-ho), Regreso al Futuro (Back to 

the Future, Zemeckis , 1 9 8 5 , el tema 

principal de la qual és certament vi­

brant) , Depredador (Predatox, J o h n 

M c T i e r n a n , 1 9 8 7 ) , Abyss (The Abyss, 

James Cameron, 1 9 8 9 ) o La noche de 

los Cristales Rotos (Shattered, Wolfgang 

Petersen, 1 9 9 1 , un thriller que posa 

histèric el més pintat, i que li deu molt, 

a la música). 

C o m sempre, i per no variar, en 

aquest m ó n de la mtisica de c inema 

hi ha vegades que ten im davant c o ­

ses que pasen desapercebudes i l la­

vors resulten ser d'allò més in teres­

sant, i tal vegada el pobre Silvestri 

en sigui una, d'aquestes. . . E n s veim 

el mes que ve amb els premis Goya , 

a veure a qui toca e n g u a n y . . • 


