
H a z á E 1 G o n z a l e z 

'miu: Милна sii JllíimÉ 

a són bastants els articles en qué 
hem esmentat aquest compo­
sitor, el qual sens dubte ha 
aconseguit (merescudament) 
arribar molt enfora i al qual de-
vem molt... i, aprofitant els 
concerts que ja s'hauran cele­

brai a Barcelona quan es publiquin 
aqüestes b'nies, és una bona ocasió per 
dedicar-li un monografie en el qual pu-
guem parlar de les seves virtuts i de la 
seva carrera professional, i situar-lo en 
el seu Hoc just... perqué, a mes a mes, 
acaba d'arribar a les nostres pantalles 
el darrer film de Spielberg, Minority 
Report, que, a hores d'ara, supòs que 
ja hauran vista la majoria de persones 
del país, així són aquests productes. 

La pebb'cula està raonablement bé, 
almanco per ser de Spielberg, el qual 
no ha aixecat passions precisament 
amb les darreres produccions... però el 
Rei Mides de Hollywood demostra 
que a mes de saber mantenir el títol 
(faci el que faci sap que omplirà les sa­
les...) té bones cartes dins la màniga, i 
aquesta vegada aposta per complicar­
nos el guió fins a fer-lo original i sor-
prenent en molts de moments, millo-
rant molt l'ensucrat fácil A'Inteligencia 
Artificial (AL, 2000). I William, el seu 
compositor habitual, fa la seva feina: 
posar el seu talent al servei d'efectes i 
efectismes diversos, donant el que es 
necessita i embolcallant les imatges 
amb un score de darrera generació, fá­
cil de sentir i fácil d'oblidar després... 

Si Star Wars: l'atac deis clons feien olor 
a nominado a l'Oscar, Minority Re­
port no queda curt de possibilitats... 
Algú s'estranyaria que Williams fos 
doblement nominat enguany? Per part 
meva no n'estaria gens sorprés... 

Pero no ens enganem, Williams és 
un bon músic de cine, un vertader 
mestre que va saber treure partit com 
cap altre de l'orquestra i deis sintetit-
zadors i oferir bells i inoblidables pro­
ductes que no poden ni podran mai 
caure en l'oblit... la seva especialitat 
en fanfarries introductóries són facils 
de reconéixer, com els conegudíssims 
temes de Superman (Richard Donner, 
1978), La Guerra de las Galaxias (Star 
Wars, George Lucas, 1977), En bus­
ca del Arca perdida (Raiders of the Lost 
Ark, Steven Spielberg, 1981) o Pare 
Jurássic (Jurassic Park, Spielberg tam­
bé, 1993). Qualsevol d'aquestes ban-
des sonores (i les seves seqüeles, que 
generalment també duen música de 
Williams o s'hi "inspiren") poden ser 
a la discoteca d'algú que no tengui ni 
idea peí que fa a música de cine, per­
qué els temes de Williams han supe-
rat ámpliament les barreres restringi-
des i han arribat al gran públic per 
convertir-se en productes de vendes 
milionáries, cosa que no molts deis 
seus coblegues poden dir... 

I no només aixó, Williams té tre-
balls mes рос coneguts que no per 
aixó deixen de ser exceblents, com La 
aventura del Poseidóm (The Poseidon 

Adventure, Ronald Neame, 1972), El 
coloso en llamas (The Towering Infer­
no, Irwin Alien, 1974) o La brujas de 
Eastwick (The Witches of Eastwick, 
George Miller, 1987). I, per des-
comptat, sense oblidar els grans clas­
sics com Encuentros en la Tercera Fa­
se (Close Encounters ofthe Third Kind, 
Spielberg una altra vegada, 1977), 
E. T. El extraterrestre (E. T. The Extra-
Terrestrial, mes Spielberg, 1981) о El 
imperio del sol (Empire of the Sun, i mes 
Spielberg, 1987). Treballs, tots, fora 
de cap dubte de qualitat. 

Però precisament d'arxò ens quei-
xam alguns: dels seus continus rumors 
de retir, que aparegui una vegada i una 
altra, i que de nou una i altra vegada 
les seves composicions no tenguin 
aquell gust inoblidable que el varen 
elevar a la categoria que avui té, molt 
ben merescuda, però una mica abu­
siva després de tot. Potser als seus se-
tanta anys fets fa рос ja no li sembli 
necessari donar-nos peces mestres, 
però els aficionáis en volem més, tot 
i que una banda sonora tan recent com 
Harry Potter i la Pedra Filosofai (Harry 
Potter and the Philosopher's Stone, Ch­
ris Columbus, 2001) sigui una petita 
joia, tot s'ha de dir... 

Després de tot, tal vegada el que ens 
molesta tant és que cada any tregui un 
nou compacte de música antiga amb 
trenta segons inédits, о trobar-lo any 
rere any a la cerimònia dels Oscar, però 
així són les coses a América... H 


