

L'aire de la ciutat ens fa lliures.

Alejandro Iranzo García

CATEDRÀTIC DE LA UNIVERSITAT POLITÈCNICA DE CATALUNYA
LLICENCIAT EN CIÈNCIES DE LA INFORMACIÓ

Un dels costums socials més popularitzats i estesos en l'última meitat de segle i en el qual han anat participant progressivament tots els sectors de la nostra ciutadania ha estat, sens dubte, la fugida ocasional de la gran metròpoli cap a nous espais d'escassa concentració urbana i amplis horitzons ecològics.

Des de la massificació de l'antic excursionista, transformat en el que avui anomenem "domingueros", o des de l'estiuejant demodé reconvertit en viatger de forfait, fins a la residència nocturna d'una minoria instal·lada en ciutats dormitori properes a la gran capital, la síndrome de fugida és ja tan extesa que ha creat la seva pròpia història i anàlisi sociològica. Però deixarem aquesta feina als professionals cridats a estudiar i investigar el tema i, en tot cas, procurarem només proporcionar algunes dades i motius de reflexió.

Sembla un fet que la ciutat excita, cansa, aclapara, molesta, no és saludable i fins i tot avorix. La ciutat és considerada com un lloc de treball, com un espai de tortura o com un camp llaurat d'asfalt on no hi ha lloc per cap altra llavor tret de les taques d'oli dels nostres soferts vehicles. Aquesta és l'oferta, aquesta és l'opinió i fins i tot la veritat conscient de molts dels meus conciutadans.

Però anem a pams, encara que això posi en evidència una certa immaduresa en l'home d'avui i la contínua contradicció entre les seves actituds i els desitjos que emanen del seu propi subconscient. Perquè, en principi, i si no hi ha més raons poderoses, no em crec el conciutadà que em diu conscientment

que odia la ciutat i que la ciutat mateixa l'impulsa a abandonar-la fins al punt que si fos possible ho faria per sempre. No me'l crec, entre uns altres motius i raons que exposaré, perquè ell, com jo i tants altres, intentem, amb tot l'esforç i en la mesura de les nostres funcions, de construir una ciutat plena d'atractius i il·lusions per realitzar-nos-hi pluralment.

L'hàbitat sobre l'asfalt

Quan Karl Bosl va dir "l'aire de la ciutat ens fa lliures", va interpretar amb la profunditat d'una ment clara i intel·ligent quin ha estat l'efecte sobre nosaltres del fet d'edificar l'hàbitat sobre l'asfalt de manera tan densa, tan extensa, gairebé sense espais naturals o superflus i amb els mecanismes adequats per a interrelacionar els elements d'un conjunt tan complex. La ciutat fa lliure l'home perquè en la seva complexitat i dimensió li proporciona satisfacció, en la mesura més gran possible, dels seus desitjos i necessitats. Perquè en una àrea molt reduïda li ofereix confort per al seu cos i el seu esperit i, perquè entre tantes i tantes coses, li dóna un grau molt alt de selecció, de relació, d'independència, d'aïllament i fins i tot d'anonimat.

Ara més que mai s'impulsa i es potencia l'atractiu urbà. És cert que no es cultiva allò que la ciutat no té de natural i que amb prou feines hi queda espai per a parcs, jardins o uns altres espais de silenci i reflexió –que no són més que maquetes o imitacions d'imatges ecològiques que actuen com a succedani–, o que ja no cal començar les ciutats al costat d'un riu, però també és veritat que les majors demandes explícites o implícites dels ciutadans van per uns altres camins.

S'impulsa i es multiplica l'oferta a aquestes demandes perquè són les de la majoria i, en definitiva, es potencia l'atractiu de la ciutat d'acord amb el significat originari i etimològic del mot llatí civitas, lloc de l'home civilitzat.

L'home de la ciutat, l'home civilitzat, ha fugit sempre cap a la ciutat, no de la ciutat, i, quan no ho ha pogut fer, s'ha afanyat a construir-ne una altra. Com més pau ha trobat en la Història amb més força ha intentat d'aburgesar-se.

L'arquitectura com a art i l'edificació com a indústria han estat sempre cos i ànima de la ciutat. Són i han estat els seus fonaments i han crescut, en molts casos, envoltant unes altres ciutats anteriors gairebé sense solució de continuïtat temporal, encara que sí d'estils. Així, ciutats com Roma o Barcelona, per posar només alguns exemples, no solament ofereixen l'art arquitectònic en si mateixes a través de les seves èpoques més fecundes, sinó que també, en ambdós casos, mostren zelosament i orgullosament determinats museus d'antigues architectures romanes i gòtiques. L'arquitectura i la seva història s'arxiven quasi totalment en el creixement mateix de les ciutats i, quan això no es produeix, les ciutats s'han apropiat o han crescut al costat de les obres mestres. Aquest seria el cas de les ciutats que determinen el gran eix històricocultural de Santiago de Compostel·la, Toledo i Granada. No cal buscar-hi, per tant, cap altra exposició d'arquitectura que no sigui entre l'asfalt que ordena la ciutat. La ciutat, i no un altre espai, és el museu de la seva pròpia arquitectura que fins i tot pot arribar, en molts casos, a

amagar uns altres museus arcaics i singulars. L'home ha fugit sempre cap a la ciutat per trobar-hi o desenvolupar-hi la seva arquitectura més universal. Fins i tot, quan ha creat conjunts aïllats, com el de Pisa amb la torre, el duomo i el baptisteri, ho ha fet amb un ordre i un criteri espacials propis de l'urbanisme metropolità.

Ildelfons Cerdà va planificar el desenvolupament urbanístic de Barcelona interpretant la vocació ciutadana i rural de créixer en la ciutat i d'incorporar-s'hi. Certament ho va fer projectant abundantment els anomenats espais verds (fins i tot a l'interior de les "us" o illes de cases edificades) i dotant així els ciutadans d'una maqueta ecològica a través de la qual poguessin sintonitzar amb la mare natura. Però és un fet, tant si ens agrada com si no, que va ser la voluntat del poble barceloní, amb la seva estima pel sòl urbà, la que va retallar i suprimir molt del que no era edificable. La postura crítica negativa davant d'aquest fet em sembla fàcil i pedant. Barcelona, com tantes altres ciutats, ha crescut amb la intenció d'oferir el major nombre d'activitats i serveis socials en el mínim d'espai possible, satisfent així les demandes d'un poble culte i treballador que sempre ha manifestat la voluntat de fugir cap a la seva ciutat.

Connexió amb el medi "ciutat"

La producció literària i poètica europea comença a connectar amb el medi "ciutat" a partir del segle XIV, bé en la seva temàtica o bé en escollir escenaris urbans. El fenomen de prendre la ciutat com a espai i tema representatiu de les obres literàries va arribar a la plenitud en el segle passat i al seu màxim desenvolupament en els nostres dies. L'ambient i el costumisme rural han deixat de ser els únics que ofereixen possibilitats narratives i poètiques. L'home de la ciutat, el seu nou

entorn i la relació entre tots dos, prenen una nova dimensió universalista. La ciutat s'ha convertit en el lloc apropiat per a conjuminar els valors urbanístics amb els del ciutadà en l'expressió literària. Autors consagrats com Balzac, Hugo, Kafka i Baudelaire o Maragall, D'Ors i Carner, van trobar en la ciutat nous valors i recursos que reflectien la dimensió moderna de l'home, del seu hàbitat, dels seus costums i de les seves renovades inquietuds.

Des de començament de segle, la música s'ha fet ciutadana. El romanticisme, com a protagonista musical per excel·lència, va deixar pas al realisme i subrealisme social de la gran urbs en molts gèneres. L'òpera i l'opereta de més èxit escullen el to vibrant i fins i tot frenètic del flux de la ciutat. Els joves personatges canten com herois romàntics que s'identifiquen amb el ciutadà mitjà, estereotipat i fins i tot vulgar, però tot i la seva mediocritat, es comporten cultament, amb seny i amb experiències pròpies d'un home adult. La música "lleugera", des dels "feliços anys vint" fins a la revolució dels Beatles, no ha estat en molts casos res més que un transplantament sofisticat de la música popular localista a la metròpoli corresponent. Els Beatles van anar molt més enllà i aconseguiren que els joves de la seva època es tanquessin en els llocs ciutadans més foscos per escoltar la seva música. L'escenari cavernícola i "discotequer" de les ciutats, des de Liverpool a Moscou, era el lloc adequat per a escoltar-los, interpretar-los o continuar-los. Quan els Beatles, al cim del seu èxit, van actuar davant públics massificats, van provocar veritables èxodes rurals cap als gegantins escenaris que només existien a les superciutats.

L'èxit de la música d'avui, el dels seus autors i el dels seus intèrprets, no arriba al zènit si no es representa en concerts i recitals d'audiències massives que

necessiten enormes instal·lacions esportives o amplis espais urbans. La gran ciutat fa possible, un cop més, les modernes manifestacions musicals en la seva multitudinària demanda i, tal com ho va fer amb l'òpera i amb els concerts, hi aporta escenaris i ambients que resulten més atractius i reeixits com més grans són les seves dimensions.

No ens hem d'estendre més per destacar que les més rellevants manifestacions culturals, polítiques i esportives del nostre temps, han assolit els seus màxims exponents en les grans ciutats. La política i la cultura físico-intel·lectual de la nostra generació és més impacient i pressuda que mai, i necessita obtenir l'èxit amb el més gran ressò possible, en un temps rècord, davant un auditori el més gran possible, encara que la intenció comporti el risc d'un fracàs en un escenari de primer ordre.

L'ornamentació com a reclam

La gran ciutat es fa més atractiva com més i millor cultiva la seva última pell, la seva epidermis aparent. L'ornamentació ciutadana, terme amb el qual podríem batejar la decoració mutable segons els hàbits, modes i costums d'una època, juga un paper molt important com a reclam de la ciutat per als seus habitants i per als forasters. La iniciativa pública i privada, mitjançant els seus serveis i promocions comercials, revesteixen l'urbanisme i l'arquitectura de la gran urbs amb profusió d'elements decoratius tals com la il·luminació municipal mateixa o la dels múltiples establiments comercials, bancs, etc. La ciutat moderna sap alternar el seu atractiu en arribar la nit i destaca els seus edificis millors amb focus de llum que els converteixen en enlluernadores torxes pètries. La imatge urbana baixa i es concentra al nivell dels carrers il·luminats i al de les plantes baixes de les seves edificacions en

una manifestació plural i acolorida de rètols i senyals brillants.

La il·luminació ciutadana ha posat fi a les ombres de la nit, una de les poques llegendes negres que les ciutats han tingut sempre. Els autors de l'estil d'Allan Poe o Conan Doyle hauran de cercar uns altres escenaris, per a les seves novel·les, diferents dels carrers foscos de Londres o de qualsevol altra capital. La gran quantitat de botigues i d'altres establiments nocturns, com també el persistent consum d'electricitat, han posat fi al mític terror i al misteri que provocaven els Barris Xinesos o el Soho.

Si l'expressió gràfica i la publicitat tenen un enorme aparador on poden exposar el seu disseny plural i suggeridor, aquest és, sens dubte, el dels carrers i edificis d'una gran capital. La publicitat i l'expressió gràfica estàtica, o amb un cert dinamisme, han trobat un espai natural i suficient per a exposar-hi el desenvolupament que algunes arts aplicades han sofert en l'última dècada. Al seu costat, la moderna senyalètica, en una de les seves aplicacions pràctiques com és la senyalització urbana, ha establert uns nous paràmetres amb què s'orna-

menta una ciutat moderna i atrafegada. Són molts els detractors de la funció decorativa de tot això, però si som analítics hem d'acceptar la progressiva qualitat del disseny gràfic i els agradables efectes coloristes que la ciutat pren amb aquests elements. Encara més, si som pragmàtics davant de la dinàmica ciutadana hem d'acceptar aquests complements per les funcions que compleixen: no seria exagerat indicar que un cinquanta per cent de la il·luminació total d'una gran urbs es deu a l'aportació privada, ja sigui comercial, bancària o dels altres sectors com el d'espectacles, diversions, etc.

Voluntat sucursalista

Sigui com sigui, la ciutat és una fira constant, és una festa major eterna que sempre permet de fer l'opció de no participar-hi sense fer a penes cap esforç. Només cal alterar alguns costums, traslladar-nos de barri o permutar els nostres recorreguts ocasionalment i ho hauréu aconseguit. Es pot escollir més en cap altre espai o hàbitat humà?

Quan l'home ha arribat a construir les grans vies interurbanes, anomenades autopistes, ho ha

fet d'una manera que revela la seva vocació urbana. El recorregut per qualsevol d'aquestes vies no seria agradable, comfortable i civilitzat si a cada determinat nombre de quilòmetres no trobéssim el corresponent centre cívic on recordem la ciutat mitjançant els serveis que se'ns hi ofereixen, fets a imatge i semblança dels que hem deixat tot just als carrers. Abans d'entrar a la ciutat més propera del nostre recorregut, l'autopista es fa gran i es converteix en una petita ciutat viària d'aspecte introductor d'allò que trobarem en la metròpoli. Podem, a partir d'aleshores, començar a usar, consumir i abastir-nos de tot i encara distreure'ns i divertir-nos, ja que els serveis i les instal·lacions que s'hi han construït responen a una voluntat sucursalista de la gran ciutat.

En llegir l'affirmació "l'aire de la ciutat ens fa lliures" he vist reflectits els sentiments i la satisfacció dels ciutadans moderns. He d'afegir que Karl Bosl ja feia referència amb aquesta frase al comportament i manifestacions de l'home de la ciutat del segle XIII.

A. I. □

L'eixida per


