


EL FUTUR DE LES CIUTATS I DE LA SOCIETAT URBANA A TRAVÉS DEL CINEMA

José Vicente CANDELA VALERO
IES Sixto Marco (Elx)

1. INTRODUCCIÓ

Un dels aspectes més interessants del cinema de ciència-ficció és que a través de les diferents visions de la ciutat que ens proposa podem preveure'n l'evolució futura des del punt de vista tècnic, urbanístic i social, així com albirar algunes possibles solucions per als problemes que es plantegen actualment a les grans ciutats.

El cinema de ciència-ficció constitueix, segons Fernández-Tubau, «un gènere cinematogràfic que es caracteritza per tenir un argument basat en desenvolupaments científics hipotètics, no assolits en l'actualitat i situats normalment en el futur».¹ Es tracta, per tant, d'un cinema d'anticipació que situa els esdeveniments en una època diferent de l'actual utilitzant la creativitat i la fantasia per a inventar històries, personatges o situacions que difereixen en alguns aspectes dels que podem trobar en l'actualitat. Aquest distanciament de la realitat present ofereix la possibilitat d'utilitzar certes llicències o llibertats creatives que sempre poden estar justificades, ja que es tracta d'alguna cosa que pertany al terreny de la hipòtesi i que, per tant, està encara per arribar.

El cinema de ciència-ficció necessita crear uns espais nous en els quals tinguem cabuda els diferents esdeveniments que s'hi expliquen i que siguin susceptibles d'albergar els elements fantàstics de la pel·lícula. Entre els espais utilitzats generalment pel cinema de ciència-ficció podem citar: el planeta Terra en el futur (ciutats, llocs aïllats, naturalesa, mars i oceans), l'espai sideral (naus i bases espacials, colònies, altres planetes, altres galàxies) o bé llocs imaginaris que pertanyen al món de la fantasia o de l'espai virtual.

De tots aquests llocs que podem trobar en el cinema de ciència-ficció, centrarem el nostre estudi en la *ciutat del futur*, un espai que

¹ Valentín FERNÁNDEZ TURBAU, *El cine en definiciones*, Ixia Llibres, Barcelona, 1994, p. 28.


trobem sota diferents formes i que constitueix un dels preferits per aquest tipus de cinema —«el tema de la gran ciutat ha estat un dels motius tocats més sovint pel moviment expressionista, la idea de la ciutat moderna com a maledicció extreta de Nietzsche, Arno Holz, Rilke i també de Rimbaud»—,² ja que permet barrejar elements fàcilment recognoscibles de la realitat present amb uns altres de ficció que responen a una realitat que encara està per vindre. La majoria de les vegades es parteix d'una visió de la ciutat semblant a la que coneixem avui dia, introduint variacions en els elements que la conformen i afegint-n'hi uns altres de tall futurista o pertanyents a la ciència-ficció, «en aparença, el món no ha perdut els seus atributs més importants, aquells que el fan recognoscible davant l'ull».³

En línies generals, es proposen dos models de ciutat del futur: d'una banda, «la ciutat evolucionada», que conté elements de progrés respecte a la ciutat actual, i, d'una altra, «la ciutat involucionada», que suposa un procés de regressió. En la majoria d'aquests casos a l'inici de la pel·lícula s'expliquen els motius pels quals s'ha arribat a aquest estat de degradació; per exemple, en pel·lícules com *A.I. Intel·ligència artificial* o en *Waterworld* assistim a un comentari inicial per mitjà d'una veu en off que detalla les raons per les quals el món ha arribat a la situació de degradació que s'hi mostra.

Si revisem els títols més representatius del cinema de ciència-ficció que tenen com a escenari la ciutat del futur, observarem una sèrie d'elements que es repeteixen al llarg del temps i que delaten la influència que algunes pel·lícules han exercit sobre altres títols posteriors. Així, en *Metrópolis* podem observar ja molts aspectes visuals i argumentals que després apareixeran en pel·lícules com *Blade runner*; *Desafiament total*, *A.I. Intel·ligència Artificial* o *Minority report*. En certa manera, les ciutats que hi apareixen són hereves de la ciutat dividida i tecnificada, sembrada de gratacels i de vies de comunicació carregades de trànsic, que ja mostrava Fritz Lang en 1926. Així, doncs, si estudiem les diferents maneres de presentar la ciutat del futur en el cinema, descobrirem una sèrie de constants que necessàriament ens recordaran títols anteriors l'imaginari visual dels quals es manté en la nostra ment; d'aquesta manera «el cinema reanima imatges que apareixien establides en la immobilitat [...]. La consciència de recreació cinematogràfica que els films s'edifiquen sobre la reflexió i la crítica d'altres obres anteriors és una garantia per a preservar l'espontaneïtat i la qualitat».⁴ Aquestes característiques comunes a gran part de les ciutats que apareixen en el cinema de ciència-ficció són precisament les que analitzarem a continuació amb més detall, comparant-les més tard amb les de les ciutats actuals per a precisar el grau d'anticipació que representen i quina part de realitat i de ficció hi ha en aquestes.

² José María LATORRE, *El cine fantástico*, Dirigido por, Barcelona, 1990, p. 23.

³ Hilario J. RODRIGUEZ, «Minority report imágenes de un futuro imperfecto», *Dirigido por*, 315 (setembre 2002), p. 32

⁴ Jordi BALLÓ i Xavier PÉREZ, *Imágenes del silencio*, Anagrama, Barcelona 2000, p.11-12.

2. CARACTERÍSTIQUES DE LA CIUTAT DEL FUTUR EN EL CINEMA

Com hem dit anteriorment, en els diferents models de ciutat del futur que ens ha presentat el cinema al llarg de la seua història podem observar una sèrie de trets comuns que es repeteixen sota diferents formes en gran part de les pel·lícules del gènere i que són els que a continuació enumerem.


2.1. Ciutat dividida en zones

La majoria de les ciutats que es presenten en el cinema de ciència-ficció estan dividides en una o més zones de característiques oposades. En uns casos, com succeeix en *Metropolis*, s'oposa la ciutat superior, il·luminada, bella i agradable, a la ciutat subterrània, fosca i desagradable. En uns altres, com en *Fahrenheit 451*, la zona de treball i de serveis (el centre de la ciutat) s'oposa a la zona residencial (barris perifèrics semblants a les actuals ciutats dormitori). En *Blade runner* les zones superpoblades i massificades on resideixen les classes populars contrasten amb altres de semiabandonades i pràcticament despoblades, on habiten les classes acomodades; així ho afirma J. M. Latorre en el seu comentari sobre la pel·lícula: «Els ciutadans de primera viuen fora de la ciutat o treballen i viuen aïllats en edificis luxosos i independents, tancats a l'exterior, i els carrers han quedat convertits en una espècie de guetos per a ciutadans de tercera»;⁵ mentre que en *La fuga de Logan* el que entra en oposició és «la ciutat coberta» (ciutat de les cúpules), artificial i perfecta per a viure-hi, amb «la ciutat descoberta» (el santuari), una zona natural degradada, abandonada i inhòspita. De vegades, com ocorre en *Metropolis* o en *Blade runner*, cada zona està associada a un tipus de població o de classe social, que respon a unes determinades formes de vida.

2.2. Arquitectura i urbanisme

L'escassetat de terreny per a construir és un dels problemes més freqüents de les ciutats del futur. Per a intentar solucionar-ho el cinema de ciència-ficció ens proposa les alternatives següents:

– Les construccions en vertical. Grans edificis que conformen una ciutat plena de torres que s'eleva cada vegada més cap al cel amb el propòsit d'albergar el màxim de persones en la menor quantitat de superfície. Segons Juan Manuel Daganzo «per a l'any 2100 la Terra haurà arribat als 15.000 milions d'habitants, dels quals el 80 % viurà en grans ciutats, la qual cosa obligarà a prendre mesures per a pal·liar l'escassetat d'espai. Una de les opcions és alçar gegantescos edificis capaços d'albergar milers de persones».⁶ El paisatge urbà que ens ofereix la ciutat de *Metropolis*, la de *Blade runner* o la de *Minority report* constitueix un bon exemple d'aquest creixement exagerat de les ciutats en vertical que es pot veure en nombrosos títols del cinema de ciència-ficció.

⁵ J. M. LATORRE, *op. cit.*, p. 473

⁶ Juan Manuel DAGANZO, *Quo*, 41 (1999).


Foto 1. Ciutat vertical amb els gratacels característics de *Metrópolis*.

– Les construccions flotants. Aquest tipus de construccions pot respondre a dues causes: bé a la necessitat de guanyar terreny al mar davant l'escassetat de terra ferma per a construir-hi –l'arquitecte francès Jean-Philippe Zoppini ha projectat enfront de les costes de Singapur una ciutat flotant de 7 ha, 300 m de diàmetre i 40 m d'altura amb capacitat per a unes 3.000 persones, a la qual s'accedirà per vaixell i helicòpter i que inclou ports esportius, hotels de luxe i nombrosos centres d'oci;⁷ o bé a la necessitat d'edificar sobre les aigües com a conseqüència d'una catàstrofe que ha provocat grans inundacions i ha submergit les ciutats actuals. La pel·lícula *Waterworld* ens proposa un model de ciutat flotant construïda sobre un atol·ló en un món en el qual no existeix pràcticament la terra seca. També en *A.I. Intel·ligència artificial* veiem que s'hi reutilitzen les parts altes dels edificis inundats per a viure-hi; en els dos casos estem davant de ciutats illes envoltades d'aigua i adaptades al nou mitjà.

– Les construccions subterrànies. El subsòl és una altra de les alternatives que s'ofereixen per a combatre l'escassetat de terreny en la superfície. Hi ha models de ciutats subterrànies construïdes, en alguns casos, per a ocultar allò que no es vol mostrar en la superfície i, en uns altres, com un nou tipus de ciutat alternativa. En *Metrópolis* la ciutat subterrània es reserva al món del treball i serveix per a ocultar les màquines que fan funcionar la ciutat, així com el procés d'esclavitud que pateixen les masses de treballadors. En *La fuga de Logan* se'ns presenta també un món subterrani primitiu en el qual conviuen éssers

⁷ J. M. DAGANZO, *op. cit.*

marginals que s'oposen al sistema i en el qual s'oculten els mecanismes que permeten el bon funcionament de la ciutat superior.

– Colònies espacials. L'edificació de ciutats en altres llocs diferents del planeta Terra o de ciutats satèl·lit en l'espai és una altra de les alternatives que proposen moltes de les pel·lícules de ciència-ficció. Noves formes de ciutat que en el fons imiten les ciutats que ja coneixem i les adapten a les noves circumstàncies. A aquestes ciutats s'hi pot anar per quedar-s'hi a viure o simplement per passar-hi unes vacances com a evasió dels llocs quotidians. En *Blade runner* se'ns anuncien viatges d'aquest tipus a les colònies espacials, i en *Desafiament total* el protagonista viatja a Mart per esbrinar aspectes confusos de la seua vida anterior, i s'hi troba ciutats molt evolucionades semblants a les de la Terra.

Les pel·lícules de ciència-ficció presenten, a més, tot un inventari de construccions de tall futurista que bé podrien inspirar els arquitectes actuals i que responen en molts casos a les necessitats sorgides de les noves formes de vida que hi apareixen.

Un tipus de construcció característica de les pel·lícules futuristes el constitueixen els edificis de gran altura, que conformen un paisatge urbà semblant al de les ciutats actuals, i que en alguns casos han servit de font d'inspiració als cineastes. En aquest sentit, J. M. Latorre afirma que «Fritz Lang va tenir la primera idea per a realitzar *Metròpolis* a bord del vaixell que el traslladava a Estats Units quan va veure la ciutat de Nova York de nit amb els seus edificis centellejants, amb milions de llums, i que per tant es pot dir que les llums, els carrers i els edificis novaiorquesos estan en la base de *Metròpolis*».⁸ Són nombroses les pel·lícules en les quals apareix aquest tipus de paisatge urbà sembrat d'edificis; citarem com més representatives *Blade runner* o *Minority report*, en les quals les construccions que més apareixen són precisament els edificis alts i els gratacels, «la metròpolis moralment perversa brilla paradoxalment amb l'harmonia exemplar dels seus edificis, convertida en una fortalesa futurista».⁹

Les urbanitzacions de cases unifamiliars o adossades també constitueixen un model de construcció de la ciutat del futur. Així, veiem en algunes pel·lícules –per exemple, en *Fahrenheit 451*– que els protagonistes viuen en un d'aquests barris de cases unifamiliars i adossades envoltats de zones enjardinades que es troben en la perifèria de les ciutats. Es tracta d'un model de construcció molt comuna a les ciutats actuals, però encara no gaire estés en l'època en què es va realitzar la pel·lícula.

En alguns casos la falta d'aire pur en l'exterior obliga a crear una espècie de ciutats cobertes amb grans cúpules, en l'interior de les quals es reproduïx un ambient ideal per a viure-hi. En la pel·lícula *La fuga de Logan* podem veure un exemple d'aquest tipus de ciutat coberta amb


⁸ J. M. LATORRE, *op. cit.*, p. 22-23.

⁹ J. BALLÓ i X. PÉREZ, *La semilla inmortal*, Anagrama, Barcelona, 1997, p. 271.


cúpules, en la qual els habitants viuen de manera plaent i agradable, però en la qual tot és artificial i té data de caducitat.

El model de construcció dels grans centres comercials moderns (els denominats *mall*) també ha estat utilitzat pel cinema com a espai futurista. Es tracta de llocs tancats que contenen diversos nivells intercomunicats per escales mecàniques i amb grans espais diàfans en el centre decorats amb plantes i altres objectes ornamentals. La ciutat que apareix en *La fuga de Logan* constitueix un clar exemple d'aquest tipus de construcció arquitectònica que en l'actualitat ens és tan familiar i que en el moment de realitzar la pel·lícula (1976) tenia encara tints futuristes.


Foto 2. Exemple d'edifici futurista en *El dormilega*.

En les pel·lícules de ciència-ficció podem trobar, a més, tot un seguit de construccions (cases, edificis i conjunts arquitectònics) d'estètica avantguardista unes vegades aïllades, unes altres integrades a la ciutat, que constitueixen un curiós inventari d'arquitectura futurista digne de ser estudiat. En *El dormilega*, Woody Allen deixa volar la imaginació i ens presenta una gran varietat de models de construccions avantguardistes, en les quals no manca algun toc humorístic (en una d'aquestes apareix un cartell de la cadena d'hamburgueseries McDonald's). Però de totes les construccions avantguardistes que apareixen en el cinema de ciència-ficció destacarem l'edifici de la Tyrell Corporation que apareix en *Blade runner*; es tracta d'un edifici en forma de piràmide truncada al qual s'accedeix per mitjà d'uns ascensors exteriors i que conté un heliport en la part superior. Aquest curiós edifici, amb la seua estudiada il·luminació nocturna, és un dels exemples més representatius de l'arquitectura futurista que ens ha donat el cinema.

Finalment, citarem com a model de construcció futurista les ciutats emmurallades d'estil medieval, en l'interior de les quals hi ha construccions primitives semblants a les barraques o cabanyes. En *Waterworld* el món ha patit un procés de regressió cultural i les ciutats, construïdes sobre l'aigua a manera de menudes illes, han d'emmurallar-se per a protegir-se dels atacs exteriors; en l'interior la gent viu en cases flotants construïdes sobre plataformes amb materials rudimentaris, tot un exemple d'involució arquitectònica a un món degenerat.


Foto 3. Ciutat flotant amurallada en *Waterworld*.

2.3. Ciutat degradada

En la majoria dels casos la visió que el cinema ens ofereix de les ciutats del futur és de tall pessimista. Se'ns presenta una evolució negativa que contribuirà a la deterioració de l'ambient de la ciutat, a la progressiva destrucció i deshumanització d'aquesta.

D'una banda, les alteracions climàtiques provoquen l'aparició de fenòmens com ara inundacions, glaciacions o desertització, que faran canviar els models de ciutat i l'adaptaran a les noves circumstàncies del medi. La pel·lícula *El dia de demà* ens ofereix, en aquest sentit, una visió apocalíptica de la ciutat de Nova York, encara que el cinema ja ens havia mostrat imatges de ciutats gelades, com la que apareix al final d'*A.I. Intel·ligència artificial* o la de *Quintet* de Robert Altman.

D'altra banda, observem, tal com succeeix en *Blade runner*, un paisatge urbà, ple de brutícia i de fem, «els grans blocs d'apartaments


són bruts i hostils, els focus de llum agranen els enormes femers dels carrers i les façanes mal conservades dels edificis». ¹⁰ En *Blade runner* aquest paisatge brut i degradat està, a més, acompanyat per una fina pluja que cau constantment. J. Balló i X. Pérez fan una interpretació d'aquesta pluja que cau constantment en *Blade runner* sobre els carrers de Los Angeles:

Aquesta pluja omnipresent, autèntica banda sonora de la ciutat en ruïnes, és un anunci apocalíptic del *no future...* Però en *Blade runner* la pluja no és únicament paisatge sinó també personatge, arquitectura, un signe capaç de crear un infern quotidià, desesperançador, recorregut per aquesta trama viscosa... La ciutat plujosa es converteix així en un dels símbols del pessimisme contemporani, en una manifestació d'una agorafòbia permanent. ¹¹

El paisatge també apareix esguitat per explosions freqüents producte de la degeneració que ha patit el medi ambient; en *Blade runner* tenim un exemple d'aquest fenomen.

Al mateix temps, veiem que una gran part de les pel·lícules futuristes ens presenten ciutats superpoblades i deshumanitzades a causa d'un creixement desmesurat de la població, els carrers abarrotats de gent que apareixen en *Blade runner* o en *Desafiament total* són exemples clars d'aquesta situació de massificació a les ciutats.

Un fenomen tan freqüent avui dia a les ciutats modernes com les apagades generalitzades, a causa dels problemes energètics, està també present en moltes pel·lícules de ciència-ficció: ja en *Metropolis* assistíem a una apagada general a la ciutat que provocava el caos i la desesperació del seu Amo; també en *Blade runner* veiem una ciutat fosca, on sempre és de nit, com a conseqüència de l'escassetat de recursos energètics i de la deterioració del medi ambient.

La degradació de la vida a les ciutats futuristes arriba a l'extrem que algunes persones han de viure en llocs abandonats i semiderrocats en condicions inadequades, tal com succeeix en *La fuga de Logan*. Aquests llocs abandonats que es troben en procés de degradació són moltes vegades testimoni d'una civilització anterior que ha estat substituïda per una altra; valga com a exemple el lloc denominat «Santuari» en l'anteriorment citada *La fuga de Logan*. Però el punt de degradació absoluta el constituïrien les visions d'un món que ha patit una regressió cultural, tal com veiem en *Waterworld*: allí la vida a les ciutats ha retrocedit a unes formes de vida medievalitzants i molt primitives, producte d'una visió pessimista del futur de la humanitat.

¹⁰ J. M. LATORRE, *op. cit.*, p. 473.

¹¹ J. BALLÓ i X. PÉREZ, *Imágenes del silencio*, Anagrama, Barcelona, 2000, p. 140-141.

2.4. Vies de comunicació

Els constants desplaçaments de la població d'un lloc a un altre que ens presenten les pel·lícules futuristes estan en molts casos motivats per la separació entre el lloc de residència i el lloc de treball o d'oci;

en aquest sentit podem observar els nombrosos viatges amb metro dels protagonistes de *Fahrenheit 451* per a desplaçar-se als centres de treball. Aquest fenomen, juntament amb la gran extensió que ocupen les ciutats del futur, obliga a crear unes infraestructures viàries que permeten els trasllats de manera ràpida d'un punt de la ciutat a un altre, i a utilitzar mitjans de transport tant individuals com col·lectius. Les vies de comunicació que apareixen en les pel·lícules futuristes presenten amb freqüència un trànsit intens i poden ser de diversos tipus.


Foto 4. Vies de comunicació carregades de trànsit en *Metropolis*.

– Vies terrestres. Se'ns presenten amb un gran volum de trànsit en carreteres, túnels o passos elevats, tal com les veiem en *Metropolis*, *Blade runner* o *Minority report*, on s'introdueix, a més, la novetat d'unes carreteres en forma de pista de ral·li que es combinen amb altres vies en vertical que permeten descendir en el vehicle des de l'alt dels gratacels.

– Vies aèries. Responen a la necessitat d'organitzar el trànsit amb mitjans voladors, cada vegada més freqüents en el cinema futurista; poden estar canalitzades a través de túnels elevats transparents a l'estil dels que apareixen en *La fuga de Logan* o bé presentar una circulació de forma lliure segons es pot veure en *Blade runner*.

– Vies subterrànies. Igual que succeeix en les ciutats actuals, les vies subterrànies constitueixen una forma de transport molt utilitzat pels habitants de les ciutats; així, podem veure túnels subterranis amb trens que circulen per l'interior d'aquests, a l'estil dels metros de les grans


ciutats actuals, que apareixen en algunes pel·lícules de ciència-ficció com ara *Desafiament total*, *Minority report* o *Brazil*, en les quals el mitjà de transport és col·lectiu, però també trobem un tipus de transport subterrani en forma de vehicle biplaça com el que apareix en *La fuga de Logan*.

– Vies interplanetàries. Sorgeixen com a conseqüència del fet que els viatges fora del planeta Terra s'han convertit en alguna cosa habitual i a l'abast de gran part de la població. En *Desafiament total* assistim a un d'aquests viatges interplanetaris quan el protagonista decideix viatjar a Mart i arriba a una espècie d'aeroport on fins i tot ha de passar un control de duana i segellar el passaport.

– Vies navegables. Són pròpies de les ciutats producte d'un món que ha patit grans inundacions i en el qual l'aigua es converteix pràcticament en l'única via de transport, tal com veiem en *Waterworld*.

2.5. Mitjans de transport

Per les vies anteriorment descrites circulen tot tipus de vehicles: en uns casos es tracta de vehicles individuals de tipus utilitari amb capacitat per una o dues persones, en altres apareixen vehicles de transport col·lectiu (trens, metros, camionetes); també hi ha vehicles robotitzats i automatitzats, unes vegades sense conductor i unes altres conduïts per una espècie de robot, com succeeix en el taxi que apareix en *Desafiament total*. Són vehicles que es desplacen en vertical cap amunt –com l'*spinner* policial de *Blade runner* o l'helicòpter de *Minority report*– o en horitzontal, a la manera dels vehicles actuals. Un dels mitjans de transport més curiosos és el de l'home volador, en el qual un mecanisme que es porta penjat en l'esquena com si fóra una motxilla i que posseeix un motor de propulsió permet al portador desplaçar-se fàcilment per l'aire; un exemple d'aquest mitjà de transport el tenim en pel·lícules com *El dormilega* o *Minority report*.

A més, podríem enumerar tot un seguit d'exemples de vehicles d'estètica futurista que apareixen en les pel·lícules de ciència-ficció: el metro penjat de *Fahrenheit 451*, l'utilitari individual i el vehicle tot terreny de *Brazil*, els originals cotxes d'*El dormilega*, els vehicles policials voladors de *Blade runner* i *Minority report*, els diferents models de metro –el de *Brazil* en forma de caixa cúbica amb barrots és molt original– i de trens subterranis o exteriors... I, per descomptat, tota la gamma de vehicles navegables que apareixen en *Waterworld*, des de les embarcacions més primitives com ara canoes, llanxes o velers fins a les modernes motos d'aigua o altres naus de propulsió, algunes de les quals dotades d'armes a l'estil dels carros de combat.

2.6. Ciutat multicultural i mestissa

La ciutat futurista se'ns presenta moltes vegades, seguint les tendències actuals, com un espai en el qual conviuen i es barregen

gents de diferents races, cultures i ètnies, la qual cosa les converteix en llocs on es manifesta la multiculturalitat de manera natural sense que es presenten problemes de convivència ni d'acceptació entre els diferents col·lectius. *Blade runner* constitueix un clar exemple d'aquest tipus de societat multicultural que J. M. Latorre descriu com «un escenari perpètuament plujós, deprimat i depriment, on detectius, policies i tristos empleats estatals conviuen entre una acumulació de xinesos i latinoamericans, de *punkies* i bonzes».¹²


En aquesta societat multicultural els elements de la cultura oriental ocupen un lloc molt destacat; així, veiem que la publicitat, la gastronomia i l'ambient dels carrers estan molt influïts per aquesta cultura. Podem intuir que sota aquesta capa d'orientalització s'amaguen els temors subconscients de la societat occidental respecte al cada vegada major poder econòmic dels països asiàtics en el mercat mundial. Aquesta barreja de cultures i races es manifesta també en l'àmbit lingüístic; així, veiem que en *Blade runner* el policia Gaff utilitza una espècie d'interllengua que conté una barreja de paraules procedents de diferents idiomes coneguts. El mateix succeeix amb les diferents religions; en *Blade runner* veiem circular pel carrer de manera natural i sense cap problema grups de cristians, hindús i jueus, com una manifestació de la convivència en harmonia de les diferents creences. També en *Waterworld* veiem que en la ciutat flotant conviuen en harmonia persones de diferents races; fins i tot es presenta el cas de nous tipus d'individus, «els mutants», resultat de l'adaptació de l'home al medi marí, resultat de la fusió entre la raça humana i els peixos, que conviuen amb els éssers humans convencionals.

2.7. Ciutat envaïda per la publicitat

Un altre dels trets de les ciutats futuristes que ens mostra el cinema és la presència massiva i constant de la publicitat pertot arreu. Una publicitat que de vegades adquireix formes originals i noves per a atraure l'atenció, com les pantalles parlants personalitzades i en tres dimensions que podem veure en els passadissos del metro o en el centre comercial de *Minority report*, o les pantalles publicitàries sonores que decoren els carrers en aquesta mateixa pel·lícula. En *Blade runner*, a més de la publicitat en els edificis apareixen altres formes de publicitat, com les naus voladores que llancen anuncis parlants o les pantalles gegants que es dirigeixen a l'individu des del cel, «la publicitat domina el conjunt des de l'alt dels edificis amb els seus neons de colors violats i amb la imatge d'una japonesa cantant una monòdica cançó oriental».¹³ Al costat d'aquestes curioses formes de publicitat en trobem també altres de més tradicionals com la successió continuada de tanques que envaeixen els dos costats de la carretera en *Brazil* o els lluminosos i neons de colors que decoren les façanes de les cases amb inscripcions

¹² J. M. LATORRE, *op. cit.*, p. 473.

¹³ *Ibidem*.


en pel·lícules com ara *Desafiament total* o *A.I. Intel·ligència artificial*. Quant als continguts, la publicitat continua oferint productes de consum semblants als actuals, fins i tot podem veure en un context futurista anuncis de marques actuals tan conegudes com Coca-cola (*Blade runner*), Pepsi (*Desafiament total*), Sony (*Blade runner*) o la cadena Mcdonald's (*El dormilega*).


Foto 5. La publicitat i els elements orientals en la ciutat de *Blade runner*.

2.8. Ciutat envaïda pels mitjans audiovisuals

En el cinema futurista el món audiovisual està sempre present en la vida dels ciutadans tant a escala individual com col·lectiva. Les pantalles, en tres dimensions i amb imatges virtuals, es troben freqüentment a casa, quasi sempre integrades en les parets i d'una grandària molt superior que el de les actuals, –en *Fahrenheit 451* assistim fins i tot a un exemple de televisió interactiva–. Però els models més originals de pantalles els podem veure en *Minority report*, on apareixen d'una banda projeccions virtuals en tres dimensions en pantalla gegant per veure pel·lícules a casa i, d'una altra, uns models de pantalles que utilitza la policia, en les quals les imatges es desplacen accionades per mitjà de l'energia que desprenen les mans. Però les pantalles no només estan presents a les cases o als carrers, també les trobem en els llocs de treball i de diversió, utilitzades bé amb finalitats lúdiques –com en *A.I. Intel·ligència artificial* amb l'atracció virtual del Dr. Know que els protagonistes visiten en un parc d'atraccions–, bé amb finalitats propagandístiques –com en *Blade runner* o en *Desafiament total*– o simplement com un mitjà de comunicació en el treball; en aquest sentit, podríem citar l'original model de videotelèfon que apareix ja el 1926

en *Metropolis* i que permet mantindre una conversa entre l'Amo de la ciutat i el seu encarregat.

2.9. Ciutat controlada i vigilada

Les ciutats del futur que ens presenta el cinema es caracteritzen per estar fortament controlades i vigilades pel poder: «les pel·lícules de ciència-ficció creen escenaris fatalistes de nous totalitarismes, paràboles d'un futur tecnificat, deshumanitzat i autoritari».¹⁴ El braç executor d'aquestes societats totalitàries són generalment les forces policials. Així, veiem que la policia exerceix un control constant i de vegades aclaparador sobre els individus; per exemple, en *Fahrenheit 451*, la policia (les anomenades patrulles d'higiene) arriba fins i tot a detenir una persona al carrer per portar els cabells massa llargs o a realitzar registres en un parc infantil a tots els que s'hi troben (inclosos els bebès), a la recerca dels suposadament perillous llibres. En *Blade runner* el control dels individus es realitza des de l'aire per mitjà dels vehicles policials voladors; no obstant això, una de les formes més sofisticades de control policial dels individus la podem veure en *Minority report*, on s'utilitzen uns aparells que lligen l'iris dels ulls i permeten identificar així les persones; al mateix temps, la brigada Precog té accés a visionar de manera anticipada el que succeirà a l'interior dels domicilis i així poder intervenir entrant inesperadament a les cases amb la finalitat de prevenir els possibles crims que s'hi puguem produir. També en *Desafiament total* es fan passar les persones que volen pujar al metro per un passadís amb raigs X amb la finalitat de controlar si porten armes. Aquest excés de control policial fa que en molts casos la policia s'introduïska en els domicilis particulars sense cap permís, tal com veiem en *Fahrenheit 451*, en *Minority report* o en *Brazil*, la qual cosa suposa una clara invasió de la intimitat personal i familiar. En aquest sentit, *Brazil*, de Terry Gilliam, és «la pel·lícula més pròxima visualment a l'univers totalitari anunciat per Orwell en la seua novel·la *1984*, és un relat claustrofòbic sobre una societat emmurallada i absurda que prohibeix el somni i en la qual dominen els buròcrates».¹⁵

2.10. Ciutat tecnificada i robotitzada

Una altra característica de les ciutats futuristes que apareixen en el cinema és la seua dependència de la tecnologia. La major part d'aquestes estan controlades per màquines i aparells que funcionen de manera automàtica o robotitzada i la bona marxa de la ciutat dependrà d'aquests mecanismes de control fortament tecnificats. J. Balló i X. Pérez, en referir-se a *Metropolis*, afirmen que «representa el somni tecnològic de la ciutat perfecta, la Babel que creix fins al cel per demostrar el poder diví del seu inventor».¹⁶ Però quan algun d'aquests mecanismes falla, se sembla el caos a la ciutat, tal com succeeix en


¹⁴ J. BALLÓ i X. PÉREZ, *La semilla immortal*, Anagrama, Barcelona, 1997, p. 271.

¹⁵ J. BALLÓ i X. PÉREZ, *op. cit.*, p. 271.

¹⁶ *Ibidem*, p. 285.


Metropolis, quan es produeix una apagada general a conseqüència del fet que els obrers han deixat de fer funcionar les màquines. De fet, ja en l'inici de la pel·lícula se'ns mostren unes imatges ràpides per fer-nos veure l'estructura interna de la ciutat i la tecnologia sobre la qual se sustenta, i se'ns presenta més tard aquesta màquina infernal a manera de gran motor generador d'energia que possibilita la vida de la ciutat superior gràcies al treball dels obrers. En aquest sentit, *Brazil* ens ofereix una imatge esbarronadora del que suposadament conté l'interior de les parets que formen les cases de les ciutats, un entramat de tubs, cables i conduccions de tot tipus que rugeixen com si d'un animal famolenc es tractara. Si mirem les ciutats actuals (només cal observar l'interior dels carrers en obres) podem comprovar que el futur s'ha fet ja present.

La robotització dels elements que controlen la ciutat és una altra de les constants del cinema futurista; així, veiem que en *Blade runner* el trànsit dels carrers està controlat per un estrany semàfor parlant. Però, a més, la tecnologia està present en tots els aspectes de la vida quotidiana i laboral. En *Metropolis* ja apareixen pantalles que ofereixen dades en el despatx de l'Amo de la ciutat, a la manera d'un ordinador primitiu que podria constituir un antecedent de l'actual Internet, així com una espècie de fax que subministra dades, o el videotelèfon, del qual hem parlat més amunt. En *El dormilega* la tecnologia s'introdueix a les cases per mitjà dels robots domèstics i d'aparells de gran sofisticació, com l'original «orgasmatró» (un aparell per a obtenir orgasmes).

Així, doncs, les ciutats futures formen part d'un món tecnificat totalment dependent de les màquines i controlat de manera automàtica, un món molt proper al de les ciutats actuals, en el qual «la màquina s'humanitzarà i l'ésser humà es mecanitzarà i aquest serà el preu a pagar per l'ésser humà».¹⁷

3. LA CIUTAT DEL FUTUR EN RELACIÓ AMB LA CIUTAT ACTUAL

En l'apartat anterior hem vist les característiques que presenten les ciutats del futur que el cinema ens ha anat mostrant a través del temps. És evident que molts dels aspectes que hem comentat més amunt recorden d'alguna manera les ciutats actuals. Com hem dit al principi, la ciutat del futur és la majoria de les vegades molt similar a la ciutat del present, encara que més evolucionada i amb alguns tocs futuristes; per tant, en les ciutats del futur que ens mostra el cinema estan presents la majoria dels problemes de les ciutats modernes, encara que apareixen encara més aguditzats.

Igual que succeeix en les ciutats futuristes, les ciutats modernes continuen estant dividides en zones amb grans contrastos entre si, una divisió que es correspon amb diferents tipus de població o d'activitat; així, podem veure, al costat del centre històric de la ciutat, barris perifèrics que constitueixen xicotetes ciutats dormitori, zones industrials, zones comercials i zones d'oci situades als afores.

¹⁷ H. J. RODRIGUEZ, *op. cit.*, p. 32.

L'escassetat de terreny per a construir és una altra de les constants de les ciutats modernes que ja han engegat algunes de les solucions alternatives que veiem en les pel·lícules futuristes (grans gratacels, construccions flotants o ciutats subterrànies). Quan contemplem alguns dels edificis i cases futuristes que apareixen en el cinema podem reconèixer fàcilment edificis i construccions actuals de caràcter avantguardista.

D'altra banda, l'ambient de les nostres ciutats està cada vegada més degradat: la contaminació, l'acumulació de residus i la superpoblació converteixen les ciutats actuals en llocs cada vegada més deshumanitzats i desagradables per a viure, en la línia de la majoria de les ciutats futuristes que ens presenta el cinema.

Molts dels habitants de les nostres ciutats han de recórrer uns quants quilòmetres diàriament per a acudir als seus llocs de treball o d'oci. Els mitjans de transport individuals i col·lectius tenen un paper important en la vida de les ciutats modernes, en les quals l'excés de trànsit i de vehicles constitueix un dels grans problemes a resoldre; hem vist que en el cinema futurista es proposen algunes curioses alternatives a aquest problema.

Els vehicles que apareixen en aquestes pel·lícules podrien servir d'inspiració a les grans marques d'automòbils per a crear unes línies cada vegada més avantguardistes en el disseny; de fet, molts dels cotxes considerats futuristes en el cinema de fa unes dècades són molt semblants als que utilitzem en l'actualitat, de la mateixa manera que els que apareixen en les pel·lícules de ciència-ficció estan cada vegada més automatitzats. A les ciutats modernes tenim també carreteres amb passos elevats que travessen túnels i ponts, o trens que circulen tant per l'exterior com per espais subterranis, a voltes fins i tot suspesos en l'aire. Així i tot, la creació de vies ràpides que servisquen per a descongestionar el trànsit és una de les obsessions de les ciutats modernes que també continua sense estar totalment resolta en el cinema futurista.

Les ciutats actuals, igual que les que apareixen en el cinema futurista, tenen un marcat caràcter multicultural. Hi conviuen grups humans d'orígens, cultures i creences diferents; les ciutats modernes són ja un lloc de mestissatge on les diferents cultures conviuen i es relacionen, i s'influeixen mútuament.

La publicitat també envaeix en l'actualitat la vida de les ciutats: forma part del paisatge urbà i assetja constantment l'individu allà on es troba.

A més, el món audiovisual té cada vegada més presència en les nostres vides com a mitjà de comunicació, com a instrument de treball o com una forma d'oci. Les pantalles són ja omnipresents en les cases, les oficines, els carrers o els mitjans de transport; en aquest sentit, el món present ha arribat ja al món futur que ens presenta el cinema.


També a les ciutats modernes, igual que succeeix en les futuristes, hi ha un control cada vegada més estricte de l'individu per mitjà de mètodes cada vegada més sofisticats. Les càmeres estan presents en els carrers i en les carreteres, fins i tot des del cel hi ha satèl·lits que ens vigilen. Una ciutat controlada i vigilada en la qual la intimitat dels habitants cada vegada és menor i en la qual l'Estat exerceix cada vegada més control sobre els individus.

Finalment, podem comprovar que les ciutats modernes estan cada vegada més tecnificades i que el seu funcionament depèn en gran part d'una sèrie d'aparells que si deixaren de funcionar per algun motiu –recordem les apagades generalitzades que es produeixen a voltes a les grans ciutats– suposarien un caos per a la població. En aquest sentit, el cinema futurista ens adverteix dels riscos que aquesta dependència tecnològica té per a les grans ciutats i de les conseqüències que pot tindre l'excessiu consum energètic i el consegüent esgotament de les fonts d'energia.

Enfront de tots aquests aspectes, en els quals, com hem vist, les ciutats actuals s'assemblen cada vegada més a les ciutats del futur que ens presenta el cinema, n'hi ha uns altres que encara no s'han donat en l'actualitat, encara que alguns comencen a anunciar-se d'alguna manera. Per exemple, afortunadament encara no s'ha produït la destrucció del món a causa de grans catàstrofes naturals o de guerres generalitzades que implique haver de començar de zero en la construcció de les ciutats i adaptar-les a les condicions existents o tornar a estadis culturals més primitius, i esperem que continue pertanyent per molt de temps a la ciència-ficció.

La necessitat d'utilitzar llocs abandonats o semidestruïts com a única alternativa per a poder viure també és un fenomen quasi exclusiu del cinema de ciència-ficció, encara que als països pobres ja comença a donar-se aquesta situació (recordem la gent que davant l'escassetat d'habitatges fixa la residència al costat d'abocadors o en els cementeris). Tampoc hi ha encara ciutats submergides que estiguen habitades o explorades, ni les colònies espacials estan encara a l'abast dels ciutadans mitjans per a instal·lar-s'hi a viure, i els viatges en naus tripulades a través de l'espai encara són privilegi d'especialistes o d'alguns multimilionari excèntric.

Les vies de comunicació aèries a l'interior de les ciutats encara no existeixen, ja que els vehicles aeris particulars no s'han generalitzat entre els ciutadans com a mitjà de transport habitual. Tampoc existeixen les carreteres verticals que facilitarien la descongestió del tràfic, ni hi ha robots que conduïsquen els cotxes, encara que els nous models de vehicles estan cada vegada més robotitzats i automatitzats.

El grau de deterioració de les nostres ciutats encara no ha arribat a l'extrem que ens falte l'aire per respirar i hàgem de viure

en ciutats cobertes on es genera l'oxigen de manera artificial. Així mateix, la tan anunciada penúria energètica no ha suposat encara que hàgem de viure sumits en una foscor quasi permanent i amb restriccions d'energia.

Com veiem, molts dels aspectes que apareixen en les ciutats del futur que ens mostra el cinema estan encara per arribar, encara que moltes vegades la realitat avança a passos de gegant i obliga els guionistes del cinema de ciència-ficció a imaginar constantment nous escenaris que diferencien les ciutats del futur de les actuals.


Foto 6. Paisatge urbà al capvespre en *Blade runner*.

4. CONCLUSIONS

Les ciutats del futur proporcionen en la majoria dels casos, excepte en algunes excepcions, una visió pessimista i apocalíptica del món que està per arribar. Hi podem observar que els problemes de les ciutats actuals no únicament continuen existint sinó que s'incrementen i influeixen molt negativament en les formes de vida dels seus habitants. Les ciutats del futur que hem vist en el cinema són en bona part semblants a aquelles en les quals vivim en l'actualitat i contenen elements que les fan fàcilment recognoscibles; la diferència fonamental és que les ciutats del futur posseeixen un major grau d'evolució tant en els seus aspectes positius com en els negatius.

El cinema de ciència-ficció té cada vegada més dificultats per a inventar ciutats futuristes que anticipen idees o problemes que ja s'esbossen en les ciutats actuals. El grau de progrés i desenvolupament que viuen les ciutats actuals fa que en molts casos el futur es convertisca ràpidament en present i obligue els guionistes cinematogràfics a inventar constantment nous elements que ens transporten a un futur recognoscible i proper, però al mateix temps identificable com a «futurista» i, per tant, diferent de la realitat present.


FITXA TÈCNICA DE LES PEL·LÍCULES CITADES

Metropolis (Metrópolis), Alemanya, 1926. Dir.: Fritz Lang. Int.: Brigitte Helm, Alfred Abel, Gustav Froelich. Dur.: 89 min.

Fahrenheit 451, Gran Bretanya, 1966. Dir.: François Truffaut. Int.: Oskar Werner, Julie Christie, Cyril Cusack. Dur.: 123 min.

Sleeper (El dormilega), USA, 1973. Dir.: Woody Allen. Int.: Woody Allen, Diane Keaton, John Beck. Dur.: 84 min.

Logan's run (La fuga de Logan), EUA, 1976. Dir.: Michael Anderson. Int.: Michael York, Jenny Agutter, Richard Jordan. Dur.: 115 min

Quintet, EUA, 1979. Dir.: Robert Altman. Int.: Paul Newman, Bibi Anderson, Vittorio Gassman, Fernando Rey. Dur.: 113 min.

Blade runner, EUA, 1982. Dir.: Ridley Scott. Int.: Harrison Ford, Rutger Hauer, Sean Young. Dur.: 114 min.

Brazil, Gran Bretanya, 1984. Dir.: Terry Gilliam. Int.: Jonathan Price, Robert de Niro, Katherine Helmond. Dur.: 137 min

1984, Gran Bretanya, 1984. Dir.: Michael Radford. Int.: John Hurt, Richard Burton, Suzanna Hamilton. Dur.: 108 min.

Total recall (Desafiamnt total), EUA, 1990. Dir.: Paul Verhoeven. Int.: Arnold Schwarzenegger, Rachel Ticotin, Sharon Stone. Dur.: 105 min.

Waterworld, EUA, 1995. Dir.: Kevin Reynolds. Int.: Kevin Costner, Dennis Hopper, Jeanne Tripplehorn. Dur.: 130 min.

A.I. Artificial Intelligence (A.I. Intel·ligència artificial), EUA, 2001. Dir.: Steven Spielberg. Int.: Haley Joel Osment, Jude Law, Frances O'Connor. Dur.: 145 min.

Minority report, EUA, 2002. Dir.: Steven Spielberg. Int.: Tom Cruise, Colin Farrell, Samantha Morton. Dur.: 144 min.

The day after tomorrow (El dia de demà), EUA, 2004. Dir.: Roland Emmerich. Int.: Dennis Quaid, Jake Gyllenhaal, Ian Holm. Dur.: 124 min

BIBLIOGRAFIA

AGUILAR, C., *Guía del video-cine*, Cátedra, Madrid, 1992.

BALLÓ, J. i PÉREZ, X., *La semilla inmortal*, Anagrama, Barcelona, 1997.

— *Imágenes del silencio*, Anagrama, Barcelona, 2000.

BATLLE, J. et al., «Metrópolis», *Enciclopedia Cine y Música*, vol. II., Salvat, 1990.

- CANDELA VALERO, J. V., «Blade runner», en *Cien películas para amar el cine*, Frutos del tiempo, col. «Solara Cine», Alacant, 2003, p. 36-41.
- «Metrópolis», en *Cien películas para amar el cine*, Frutos del tiempo, col. «Solara Cine», Alacant, 2003, p. 228 -233.
- CASTRO, E.- MARTINEZ, A. i ZAVALA, J., *El cine contado con sencillez*, Maeva, Madrid, 2000.
- FERNÁNDEZ- TUBAU, V., *El cine en definiciones*, Ixia Llibres, Barcelona, 1994.
- FERNÁNDEZ VALENTÍ, T., «Philip K. Dick, la relatividad de la realidad», *Dirigido por*, 316 (octubre 2002), p. 40-47.
- HERNÁNDEZ RUIZ, J. *et al.*, «El cine fantástico: De *Metrópolis* a *Blade runner*», *Dirigido por*, 279 (maig 1999), p. 28-88 i 280 (juny 1999), p. 38-91.
- LATORRE, J. M., *El cine fantástico*, Dirigido por, Barcelona, 1990.
- *Blade runner / Amarcord*, Dirigido por, col. «Programa doble», Barcelona, 1996.
- RODRIGUEZ , H. J. «*Minority report*, imágenes de un futuro imperfecto», *Dirigido por*, 315 (setembre 2002), p. 30-33.
- SÁNCHEZ NORIEGA, J. L., *Historia del cine: teoría y géneros cinematográficos, fotografía y televisión*, Alianza, Madrid, 2002.


