
Bandes
de so ww m. som

H à z a e l G o n z á l E Z 1 2001 se'ns n'ha anat de les
mans, i nosaltres gairebé sen-
se tèmer-nos-en... ens posa-
rem una mica nostàlgics i di-
rem que aquest sera el darrer
any de la pesseta i que a par­
tir d'ara tant les entrades de

cine com les bandes sonores les hau-
rem de comprar amb euros, quina vi­
da! Però parlem de les nostres coses,
que és el que més ens importa, al cap
i a la fi: pel que fa a les noticies més
tristes, les necrològiques d'enguanv
han estat discretes per al gran public.
Dia 15 d'abril mestre Jerry Golds-
mith quedava sense el seu orquestra-
dor habitual, Arthur Morton, quefeia
feina amb eli d'enea de 1935, ni més
ni manco... Dia 12 de juliol moria Ja­
mes Bernard, un historie de segona
fila que va fer feina principalment per
a la productora Hammer, aquella els
productes pseudoterrorifics de la qual,
fets amb dos cèntims, va originar un
autèntic eulte que encara ara es man­
te... i un altre historie, Larry Adler,
ens deixava dia 6 d'agost, però cap
deis seus ocasionáis treballs per ai ci­
ne és suficientment recordat, aixi és
la vida...

Premis, com sempre, n'hi ha ha-
gut de totes les mides i clors, així que
parlarem deis que més han sonat, com
sempre: l'Oscar sel'enduguéTan Dun
per Tigre y Dragón (Chouring Tigger,
Hidden Dragón, Ang Lee, 2000), un
compositor que amb el temps hem sa-
but que és un home, però poca cosa
més, tot i que la seva feina (que no és
dolenta, alerta) va ser reconeguda més
per una qüestió de repartir premis que
no per la seva qualitat El Globus
d'Or va ser més just, Hans Zimmer
i Lisa Gerrad varen veure re-
conegut el seu impressio-
nant treball a Gladiator
(Ridley Scott, 2000),
que no pocs han qua­
lificai de còpia i recò­
pia, però que indiscu-
tiblement és molt bo.
Precisament de Zim­
mer ens ha arribat una
sorpresa més que
agradable per tan­
car l'any: ni
més ni man­

co que un disc en directe titillât The
Wings of Film, en que ta unes magni­
fiques versions d'obres sèves com la
"desconeguda" Thelma y Louise (Rid­
ley Scott, 1990, en el C D de la quai,
farcit de cançonetes, només hi ha un
tema del compositor que literalment
posa els péls de punta) o El rey León
{The Lion King, Roger Allers i Rob
Minkoff, 1994, que li va valer un Os­
car), vertaderament bell. I a Espan-
ya, el Goya se n'ha anat per al senvor
José Nieto per la banda sonora de Sé
quién eres (Patricia Fcrrcira, 2000),
que demostra una altra vegada que
aquest guarde) no és per a ¡oves ta­
lents, per bé que el de millor film sí...
I com a curiositat final, el V e t e r a mu­
sic de rock Bob Dylan també se n'ha
duit Oscat eriguany, per la canço "Ti ­
mes Have Changed" del film Jóvenes
prodigiosos (The Wonder Boy, Curtis
Hanson, 2000).

I aixó ha estat tot. En el record ens
queden vertaderes fites del cine mu­
sical com Moulin Rouge (Baz Luhr-
mann, 2001, i ¡a sé que sóc un pe­
sât...), la projecció internacional de
talents espanyols que també son com­
positors a més de directors (Mr. Ame-
nábar), Tom Cruise que s'estima niés
Pénélope Cruz que no Nicole Kid­
man (on hem arribat!... i ¡a sé que no
té res a veure, pero no m'ho podia ca­
llar), Shrek i Ase lapidant les cançons
dels films dels dibuixos animais (ja
era hora! Estant farts de les cançone­
tes obligatôries...), Dany Elfman
que construeix una banda so­
nora primitiva i primige­
nia plena de color per a
la nova versió d'El
planeta de deis si­

mios (Pla­

net o/'/he Apes, Tim Burlón)... 1 li
nalmcnt una Uágrima peí tristament
desaparegut Congrés de Música de
Cinc de Valencia, una convenció
anual que va aconseguir acostar ta
lents internacionals al nostre país i
reunir tots aquells a qui agradaven i
agraden d'aquesl ar(tan minoritari
com és la banda sonora. Enguany s'-
ha acomiadat amb un concert de Car
les Cases que va ser apoteósic, segons
m'han el i t (mea culpa i tota la vergon
va del móii, perqué no vaig teñir mai
loportunitat d anar-hi, i si la vaig te­
ñir, la vaig desaprofitar...), esperem
que algún deis próxims anys sorgeixi
el miraele i pugui rcnéixcr de les se-
ves cendres... altrament, els aficionats
a la B S O tenim ja l'edició trimestral
de la prestigiosa revista ¡''¡/mscore, co­
sa que no deixa de ser molí positiu.

Com déiem ahir, ¡a ia un any, si lia
nascut qualque compositor que des-
punti en el íutur, la nostni capacitat
d'endevinació no dona per tant, Ens
veim l'any 2002, amb euros... •

