Los siguientes análisis corresponden a dos bandas sonoras de films Cyberpunk que, de forma adicional, tienen el propósito de enriquecer el estudio acerca de la música compuesta para este sub-género cinematográfico. Las películas en cuestión son eXistenZ (1999) y Avatar (2009).

EXISTENZ (1999): MÚSICA TENEBROSA EN EL CYBERPUNK

 [image: http://t1.gstatic.com/images?q=tbn:ANd9GcQDmATmw92A5qYMNR4mhnCtVvH4oKRRyYqtGHeyM1Tx3bddppnP0w]

FICHA TÉCNICA Y ARTÍSTICA
Nacionalidad: Canadá/Estados Unidos
Duración aproximada: 97 min.
Director: David Cronenberg
Guión: David Cronenberg
Música: Howard Shore
Fotografía: Peter Suschitzky
Montaje: Ronald Sanders
Reparto: Jennifer Jason-Leigh, Jude Law, Ian Holm, Willem Dafoe, Don McKellar, Callum Keith Rennie, Sarah Polley.
Productora: Alliance Atlantis, Serendipity Point Films.
Breve sinopsis: En una sociedad futura, los diseñadores de juegos virtuales son considerados como auténticos ídolos. Los humanos pueden entrar de forma orgánica en este tipo de juegos. Allegra Geller (Jennifer Jason-Leigh) es la diseñadora de “Existenz”, el juego más original e importante, capaz de hacer dudar a sus jugadores a la hora de distinguir la realidad y la ficción.

Cuando se visiona un film del cineasta canadiense David Cronenberg, nadie suele quedar indiferente. Al menos en lo que concierne a su etapa más orientada hacia la ciencia-ficción y el fantástico en general. La película eXistenZ es una muestra de la idea que acabamos de expresar. Su trama se basa en las relaciones entre el ser humano y la máquina, planteando la posibilidad de crear mundos alternativos donde podríamos llegar a confundir realidad con ficción. El montaje fílmico está cargado de imágenes impactantes (incluso grotescas en ciertos casos), y el complemento ideal para el mismo es, sin duda, la música de Howard Shore. Un músico también canadiense que, durante la última década, ha ido ganando adeptos y reconocimiento mundial gracias a su excelsa obra musical para la saga cinematográfica de El Señor de los Anillos (actualmente está inmerso en la composición de la trilogía de El Hobbit). La cual le valió tres premios Oscar, entre otros reconocimientos. Shore ha puesto música a todos los films de Cronenberg excepto en uno, The Dead Zone (1983), cuya partitura fue escrita por otro compositor al que ya hemos estudiado en el presente trabajo, Michael Kamen. Shore también ha colaborado con otros cineastas como Peter Jackson (en las mencionadas obras basadas en las novelas de Tolkien), Martin Scorsese, o David Fincher, entre otros. Para el film que nos ocupa ahora, Howard aplicó una partitura que resulta novedosa en cuanto a la temática Cyberpunk. Hasta el momento hemos podido apreciar que algunos compositores aplican un cierto matiz claustrofóbico a sus partituras, para dar una mayor sensación de agobio dentro de ese mundo futurista, violento y caótico. Pero es el músico canadiense quien añade un toque más tenebroso, casi relacionado con un film de suspense, e incluso de terror. Además, Howard Shore es uno de los pocos compositores que trabaja para la industria cinematográfica ejerciendo las tres grandes funciones: compositor, orquestador y director de orquesta (de hecho en el presente estudio es el único). Hasta ahora habíamos visto compositores, o bien los que también eran directores de orquesta, como Poledouris, Kamen, Goldsmith o Gregson-Williams (aunque en el remake de Total Recall no ejerce como tal, ya que no hay orquesta).

LA CONEXIÓN CRONENBERG – SHORE: CONSTRUCCIÓN DE UNA MELODÍA TERRORÍFICA

Para entender un poco mejor la colaboración de estos magníficos artistas canadienses, es conveniente citar el siguiente párrafo: “El cine tortuoso de Cronenberg necesitaba un compositor capaz de comprender sus fantasías y deformidades. Encontró a Howard Shore que, como él había nacido en Toronto. Ambos han formado una de esas combinaciones donde la música, tortuosa, atmosférica y atemorizadora, envuelven a los personajes hasta transformar sus taras en algo cotidiano, melancólico y casi poético” (Carmona, 2012, p.286). Así pues, queda patente que director y compositor han mantenido una estrecha relación profesional desde hace más de tres décadas, y que es prácticamente imposible que en los próximos años esta conexión se diluya.
En la filmografía de Cronenberg podemos encontrar múltiples películas relacionadas con la ciencia-ficción, pero eXistenZ es, seguramente, la única que podríamos clasificar como Cyberpunk. También es en un hecho que Shore no era un principiante en componer para un film de estas características, y por tanto, el tono con el que impregnó al film fue muy similar a la de otra gran película de ambos, The Fly (1986). Por lo tanto, las melodías de eXistenZ son claustrofóbicas, inquietantes, agobiantes y, por supuesto, terroríficas. Se trata de una banda sonora extremadamente ambiental. El tema principal, que le sirve al compositor para dar forma a gran parte del Score, se denomina Existenz by Antenna. Ésta es la melodía terrorífica y tenebrosa que otorga una sello especial a esta partitura Cyberpunk. Ninguna otra producción de dicho sub-género muestra estas características, al menos en gran parte de su desarrollo. Aquí lo terrorífico toma el protagonismo. El estilo de Shore es absolutamente sinfónico, aunque en ciertas ocasiones ha utilizado otro tipo de instrumentos fuera de lo que es una orquesta convencional. De hecho, en la pieza titulada Industrial Espionage Happens incorpora un arpa junto al acompañamiento de la orquesta. A lo largo de toda la banda sonora se apoya en inquietantes secciones de viento (violines y violoncelos) y en chirriantes y agobiantes instrumentos de viento. Utiliza de forma secundaria toques de percusión, como en el tremebundo “track” An Element of Psychosis. El piano lo trabaja de dos formas: o bien para dar más sensación de suspense, o para apaciguar en algún momento ese torrente de pavor que se respira. La tónica general de la obra es, en definitiva, desasosegante y aterradora. El espectador puede experimentar como resultado final una sucesión de golpes ingeniosos del músico canadiense, traducidos en notas angustiosas, tétricas, claustrofóbicas y que pone en alerta los sentidos de forma constante. Opinión que también comparte Carmona (2012): “eXistenZ supuso la cima de la gelatina Cronenberg y una de sus mejores obras. En cuestión musical, un arma de destrucción masiva que agotaba física y mentalmente” (p.288). En cuanto al color, pese a que la película puede llegar a mostrar tonalidades bastante cálidas, en la música no se percibe así. Las melodías son densas y transmiten sensaciones de agobio que se traducen en colores más oscuros. En ocasiones, su tema principal puede parecer cálido y brillante, pero las notas nos siguen remitiendo a ese tono sombrío.
AVATAR (2009): JAMES HORNER AL RESCATE DE LA NATURALEZA

 [image: http://screencrave.com/wp-content/uploads/2009/12/Final-Avatar-Poster-8-12-09-kc.jpg]

FICHA TÉCNICA Y ARTÍSTICA
Nacionalidad: Estados Unidos
Duración aproximada: 161 min.
Director: James Cameron
Guión: James Cameron
Música: James Horner
Fotografía: Mauro Fiore
Montaje: James Cameron, John Refoua y Stephen Rivkin
Reparto: Sam Worthington, Zoe Saldana, Sigourney Weaver, Stephen Lang, Michelle Rodríguez, Giovanni Ribisi.
Productoras: 20th Century Fox, Lightstorm Entertainment y Giant Studios Inc.
Breve sinopsis: En el año 2154, el ex marine Jake Sully (Sam Worthington), inválido y postrado a una silla de ruedas, es destinado al planeta Pandora para reemplazar a su hermano en una importante misión. Debe unir su conciencia a la de un nativo para infiltrarse en la tribu de los Na´vi. El cuerpo del nativo es lo que los científicos han denominado como “avatar”. Cada miembro del equipo que se integra en la tribu para aprender sus costumbres tiene su propio “avatar”, siendo el de Jake el que antes poseía su hermano fallecido. El despiadado Coronel Quaritch (Stepehn Lang), requiere los servicios de Jake para que éste se infiltre en el hábitat de los Na´vi, para así poder ganarse su confianza y lograr convencerles para extraer un mineral que volvería a activar la energía del planeta Tierra. Jake se verá envuelto en un dilema moral, ya que ha empezado a enamorarse de Naytiri (Zoe Saldana), una joven perteneciente a los Na´vi.

Antes de empezar con el análisis de la banda sonora del film Avatar, me gustaría explicar la razón por la cual he incluido a dicha superproducción en el sub-género del Cyberpunk. Ya que, normalmente, se clasifica dentro del cine de ciencia-ficción y de aventuras. Considero que se trata de una película Cyberpunk porque los personajes humanos, tanto el protagonista como algunos científicos, se conectan mediante máquinas a seres de otra especie denominada Na´vi. Esos cuerpos en los que se introducen se denominan avatares, y por tanto, cada humano que se incorpora al cuerpo de un Na´vi prediseñado tiene su propio avatar. Nos recuerda al tipo de conexión que vimos en The Matrix, sólo que en Avatar no hay dos mundos, sino uno. El cuerpo humano permanece en una cámara de crio génesis, mientras que con su mente se introduce en el cuerpo del avatar, controlando los movimientos de dicho ser. También existe un motivo secundario para defender esta postura, la intención del ser humano de seguir conquistando otros planetas (la historia se desarrolla en el planeta ficticio Pandora). En un universo Cyberpunk, los humanos se regocijan en la tecnología que han ido creando pero caen víctima de su propia ambición. O bien las máquinas se hacen con el control, o bien son los propios humanos quienes acaban destruyendo todo lo que existe a su alrededor. En el planeta Pandora ocurre algo similar, ya que los grandes empresarios (los que de verdad mantienen el control gubernamental) y los militares, están dispuestos a arrasar con la raza de los Na´vi y su entorno para logar sus propósitos, entre los que se encuentra aumentar sus riquezas. Así pues, esta historia es mezcla de varias influencias: la del intento de conquista (aunque conlleve el genocidio) por parte de un grupo invasor, la unión del ser humano con otra especie (en lugar de ser una máquina en sí) y la defensa ecologista de un paraíso natural. Esta última influencia fue decisiva para James Cameron, productor, guionista y director de la cinta, quien se inspiró mucho en su visita a Brasil, con la intención de salvaguardar el entorno y las tribus procedentes del Amazonas, amenazadas por la construcción de la hidroeléctrica de Belo Monte. Este hecho es también determinante para que James Horner, el músico encargado de componer la música de Avatar, aplicara a la banda sonora melodías hermosas y evocadoras, en defensa de la naturaleza y el carácter espiritual de la raza Na´vi, teniendo como contraste piezas más dramáticas, así como trepidantes pasajes de acción. Todo esto hace de la partitura de Horner una auténtica obra maestra de la música Cyberpunk. No es la primera vez que dicho compositor colabora con James Cameron. Anteriormente ya lo había hecho en Aliens (1986), la segunda parte de la saga Alien, y en Titanic (1997), película por la cual consiguieron ganar cinco premios Oscar sólo entre los dos (en total el film ganó once); Horner por mejor banda sonora y canción original, y Cameron por la dirección, montaje y película. El músico nacido en Los Angeles, California, es todo un prodigio en el mundo de la música. Se trata del compositor que ostenta el récord de ser la persona más joven en haber dirigido a la Orquesta Sinfónica de Londres. Lo hizo a la edad de veintinueve años para la película Krull (1983). Ese mismo año también escribió la partitura de Star Trek II: The Wrath Of Khan. Como curiosidad, su antecesor, tanto en la composición de la saga Alien como en la de Star Trek, fue Jerry Goldsmith.

image1.jpeg

image2.jpeg
AVATA R

IMAX 30

