
Kubrick Clarke & Ligeti : Una odissea d'homenatges

o hi ha cap dubte que estam a

l'any més oportú per retre ho­

menatge a aquests tres mons­

tres dc la cultura contemporà­

nia. L'any2001 serà, sense dub­

te, l'any de 2 0 0 1 , una odissea

a l'espai.

I podem començar, per què no?, per

Homer, creador de l'epopeia d'Odisseu,

l'Ulisses d'Itaca, que segles més tard re­

visava el granjoyce. Precissament aques­

ta parauleta de què tant en sentirem

parlar aquest 2 0 0 1 ve del grec "odios",

camí.

E l realitzador americà Stanley Kubrick

(1 9 2 8 - 1 9 9 9) llegeix "The Sentinel", un

relat breu que Arthur C. Clarke havia

escrit el 1948 \ i de tot d'una decideix

fer una pel·lícula en què qualque cosa

es posa en marxa quan cau. Per exem­

ple, un monòlit que emet un senyal cap

a Júpiter just quan aquells simis de fa

quatre mil·lions d'anys han estat capaços

d'arribar a la Lluna. É s part del llarg

anar de la raça humana i el desig de tro­

bar allò que se cerca: qui és o com és

Déu. A m b aquest argument, el director

de cinema i l'escriptor enllesteixen el

guió de " 2 0 0 1 , a space odyssey", que més

1 "El centinela" ha estat editat (en castellà) per
Plaza Se Janés i Contisa. Arthur Charles Clarke va
néixer el 1917 a Somerset i ta trenta anys que viu
a Sri Lanka.
^ "2001 , una odisea espacial" ho ha estat per
Plaza & Janés, Salvat (col·lecció R T V) i Orbis.
Publicada en català per l'editorial Proa.
0 Nascut a Cleveland el 1936 i actor de televisió.
Participà a la sèrie "Brave New World" (1984).
4 Sylvester (1922-1995) va protagonitzar, per
exemple, "Hindemburg" (1975) .

tard esdevindrà novel·la 2 i creen una

obra mestra del cinema. L a pel·lícula

(M G M , de l'any 1 9 6 8) , ha estat consi­

derada sempre com la millor dintre del

gènere de la ciència ficció. Fou prota­

gonitzada per Keir Dul lea 3 (Bowman),

Gary L o o k w o o d (Poole) , W i l l i a m

Sylvester 4 (Dr. Floyd), Daniel Ritcher

(Moon-watcher) ila veu deia r e b e l H A L

9000 , Douglas Rain, que arriba a inter­

pretar la cançó Daisy, just quan ha de

ser desconectada.

Si bé Kubrick havia

pensat en Cari Orff,

la banda sonora fou

encarregada en un

principi a Alex

North, que j a havia

musicat "Spartacus"

(1960) , però a la fi

es decidí per autors

dels anomenats

"clàssics", en concret

de Richard Strauss

(la cèlebre obertura

àAlso sprach

Z a rathustra),

Johann Strauss (EI

Danubi Blau),

K h a c h a t u r i a n

(Gayaneh) i, com no, Ligeti, objecte d'un

estudi una mica més ample dins aquest

article 5 . E l més curiós és que Alex North

obria el film amb una fanfàrria molt sem­

blant a la de Strauss, si bé amb clares

influències de Rozsa 6 . L a primera part

de la pel·lícula, l'alba de la humanitat,

resta sense música, llevat de l'aparició

del monòlit i del descobriment, per part

de Moonwatcher, de les primeres ar­

mes. M o l t cèlebre fou la utilització dels

vals del Danubi Blau per il·lustrar un

viatge per l'espai. Durant la travessia cap

a Júpiter escoltam el ballet Gayaneh

Quant a Gyòrgy Ligeti, aquest compo­

sitor va néixer l'any 1923 a Transilvània,

de llengua materna hongaresa i d'as-

La banda sonora fou editada per M G M
Records. Darrerament han aparegut noves
versions amb material nou i diàlegs de la com­
putadora H A L 9 0 0 0 .
° E l 1993 s'edità el C D sota el títol "Alex
North's 2 0 0 1 " .
7 J . C . O l i t c , Gyorgy Ligeti . "Ri tmo" 726
(2 0 0 0) , p. 1 0 8 - 1 0 9 .
° Discografia recomanada de Ligeti , pel que
fa a aquestes obres, "Obras corales a capella",
"Obras corales", ambdues editades per Ligc t i -
Sony; "Musica Ricercata", editada per Liget i -
Wergo.

TDÍ . . 13

2 0 0 1

cendència jueva. Després d'estudiar mú­

sica a Koloszvar i Budapest s'instal·là a

Viena l'any 1 9 5 6 i es posà en contacte

amb la l'avantguarda europea.

Actualment viu a Hamburg 7 .

Kubrick aprofità tres de les seves obres

per a 2 0 0 1 : fragments del Réquiem, es­

crit per a soprano, mezzo, dos cors i or­

questra (1 9 6 3 - 1 9 6 5) en versió de la

Orquestra de la Ràdio de Baviera diri­

gida per Francis Travis; Lux aetema, un

canon a 16 veus que data de l'any 1966

i que hi interpretà l 'Schola Cantorum

de Stuttgart dirigida per Clytus

Goffwald; Atmospheres, de l'any 1 9 6 1 ,

de gran complexitat cromàtica i farcida

d'intervals de segona, que interpreta

l'Orquestra de Sudwestfunk dirigida per

Ernest B o u r s .

Les escenes amb música de Ligeti són

les que ens traslladen a allò més desco­

negut: el Rèquiem esdevé el leitmotiv de

la roca; Lux Aetema ens convida a pas­

sejar per la superficie de la Lluna fins

que arribam a Clavius; Atmospheres

acompanya Dave Bowman cap ala.por­

ta de les estrelles.

Altres pel·lícules amb música de Ligeti

són " T h e shining" (1980) i "Eyes wide

shut" (1 9 9 9) , del mateix Kubrick, i el

seu concert per a violoncel i orquestra

sona a "Heat" (1 9 9 5) , de Michae l

Mann .

I per acabar, dues puntualitzacions: el

grup P ink Floyd mai va ser convidat a

musicar 2 0 0 1 , com han cregut alguns;

en tot cas va ser temptejat (sense èxit)

per a aportar fragments del seu àlbum

A tom Heart Mothers. "A clocwork oran-

ge" (1 9 7 1) ; per una altra part, la cançó

"Space oddity" de David Bowie no té

res a veure amb "Space oddisey". •

