
Bandes 
de so Harry Gregso]rllIillianis: el joveiiet 

n aquesta ocasió parlarem 
d'un dels nous talents de la 
mùsica de cinema, un ho­
me que malgrat hagi su-
perat els quaranta anys és 
un jovenet que ara ha re­
but, definitivament, el seu 

baptisme de foc al mon de la banda so­
nora: ens referim a Harry Gregson-Wi-
lliams, a qui Ridley Scott ha confiat ni 
mes ni menys que el treball musical de 
la seva darrera (i amplament publicita-
da) pel-licula, El Reino de los Cielos 

{Kingdom of Heaven, 2005, que ha es­

tât rodada en bona part a terres hispa­
niques). Germa d'un altre compositor de 
cinema menys conegut (Rupert Greg-
son-Williams, a qui darrerament hem 
pogut escoltar posant mùsica a Hotel 
Ruanda —Hotel Rwanda, Terry George, 

2004) i deixeble del gran Hans Zimmer 
(qui és responsable de la formatici de 
molts dels nous talents actuals), a Harry 
li ha arribat Thora de demostrar la se­
va vàlua, i podem dir que ho ha fet d'u­
na manera digna, però també una mi­
ca irregular, justament corn la pel-licu­
la, que porta dins ella mateixa coses molt 
bones i coses no tan bones; però, no ho 
oblidem, parlem d'un jovenet, d'un 
compositor que ja ens ha demostrat 
abans que val la pena seguir-li la pista. 

La carrera professional de Harry 
Gregson-Williams comença a principis 

dels anys 90, quan composa la música 
de White A n g e l (Chris Jones, 1993), i 
continua després al llarg d'aquells anys 
fent moites feines per a la televisió i 
composant música addicional per a 
pellicules fetes pel seu mestre Zimmer, 
corn és el cas & Alarma Nuclear (Broken 

Arrow, John Woo, 1996), La Roca {The 

Rock, Michael Bay, 1996, encara que 
aquesta banda sonora és una barreja de 
diversos compositors), Sm/7/a, Misterio 
en la Nieve (Smilla's Sense of Snow, Bi­

lle August, 1997), o El Principe de Egip­

to (The Prince of Egypt, Brenda Chap­

man, Steve Hickner i Simon Wells, 1998, 
una altra banda sonora amb bastants 
noms i en qué va coincidir també amb 
el seu germa). I precisament será l'any 
1998 quan el nom de Harry Gregson-Wi­
lliams comenci a ser conegut, encara que 
no tot sol sino juntament amb un altre 
compositor anomenat John Powell, per­
qué ells serán els encarregats de donar 
vida musical a Hormigaz (Antz, Eric Dar­
nell i Tim Johnson, 1998), i a partir d'a-
quest moment ens donaran moites sa­
tisfactions a films també d'animació 
com la divertida Evasión en la Granja 

{Chicken Run, Peter Lord i Nick Park, 
2000), i, sobretot, les fabuloses Shrek 
(Andrew Adamson i Vicky Jenson, 2001) 
i Shrek 2 (Andrew Adamson, Kelly As-
bury i Conrad Vernon, 2004). Harry sem-
pre s'ha evoltat de tota mena de pro­

fessionals i companys de feines dife-
rents, i d'aquestes associacions sempre 
n'ha tret un bon profit. 

Pero aixó ni molt menys vol dir que 
no sigui capag de fer una composició en 
solitari: seves son interessants partitures 
com Asesinos de Reemplazo (The Re-

placementKillers, Antoine Fuqua, 1998), 
Spy Game (Tony Scott, 2001), Última Lla­

mada (Phone Booth, Joel Schumacher, 

2002), Verónica Guerin (també Schuma­
cher, 2003), i sobretot, Simbad: La Le­
yenda de los Siete Mares (Sinbad: Le-

gend of the Seven Seas, Patrick Gilmore 

i Tim Johnson, 2003, una veritable deli­
cia musical) i El Fuego de la Venganza 

{Man on Fire, Tony Scott, 2004). I sem­
bla que ho fa bastant bé, ja que no no-
més Ridley Scott ha optat per oferir-li 
una feina tan important com aquesta, 
sino que sembla que també el seu germá 
Tony Scott compta amb ell de forma de­
finitiva per a les seves producclons, ja 
que Harryés també el compositor de Do-
mino (2005), la seva darrera pel-lícula. 

Certament, Harry Gregson-Williams 
és encara un jovenet que té un llarg ca­
rril al davant, i que encara ha d'apren-
dre unes quantes coses de l'of ici per arri­
bar a ser un gran compositor de bandes 
sonores, pero quesensdubteja té molts 
de mérits propis perqué ens fixem amb 
atenció amb les pel-lícules en qué fa fei­
na. Molta sort i segueix així, Harry. ii¡ 


