

Qüestions sobre els tipus de visibilitats, de discursivitats i de racionalitats introduïdes per la imatge sintètica

Eva Pujadas

PRESENTACIÓ

La introducció de la imatge sintètica, i en general, de les noves tecnologies en diferents àmbits de la vida dels individus sembla que ha de provocar el sorgiment del que es considera un segon gran estadi de la història de la nostra civilització - després de la Representació en les seves diferents variants (pintura, escultura, fotografia, cinema i fonamentalment televisió, com l'estadi actualment més potent en la creació d'imatges i de referents)- que és la Simulació, i que caracteritzarem al llarg de l'article.

La novetat que representa la imatge virtual en nombrosos camps de recerca (des de les ciències dites "dures" fins les anomenades ciències "toves", és a dir, la filosofia i les humanitats) i el seu tractament per part de diferents col·lectius d'estudiosos fan que s'utilitzi una nomenclatura encara poc definida i poc estable. A més a més, les nombroses possibilitats tècniques que s'ofereixen donen peu a prediccions i visions de futur de to altament visionari: es parla de canvi de civilització, de cibercultura, de revolució del pensament, etc.

Un exemple clar d'això és el que passa amb el concepte de paradigma. En molts dels discursos "visionaris" s'utilitza arbitràriament aquesta noció (quan es parla de canvi de paradigma i de canvi de saber), i no s'és del tot conscient de les implicacions que aquest concepte té dins un discurs metodològicament coherent. Un "canvi de paradigma", o una "revolució del paradigma del saber" com s'apunta sovint, no vol dir un simple canvi de format, ni tampoc un canvi d'instrument mediològic sinó que comporta un canvi profund en les categories fonamentals de pensament i de formulació dels anomenats "problemes o qüestions científics".

L'apartat metodològic esdevé fonamental a l'hora d'abordar qualsevol tipus de recerca. Lluny del fals objectivisme somiat pels autors clàssics de la metodologia de la ciència (Kuhn i les seves "revolucions científiques", etc.) i dels seus models (les matemàtiques i les ciències naturals), aquest treball s'aborda des de la perspectiva de la sociologia qualitativa, és a dir, partint del reconeixement de la subjectivitat dels investigadors i de

la necessària manca de distància d'aquests respecte a l'objecte d'estudi, i més encara en aquells casos en què es tracta de "fets socials" o amb connotacions socials fora de les condicions de laboratori, com és la introducció de les imatges virtuals en la quotidianitat dels individus.

Aquesta manca de distància no és una renúncia a l'objectivitat de la recerca, no vol dir que no hi hagi prou "distància històrica" com s'addueix sovint, sinó que és una crida a l'explicitació dels pressupòsits des dels quals es treballa.

Al primer capítol s'especifica quin és el pressupòsit fonamental que guia aquest treball i els seus implícits, és a dir, la qüestió de les "formes" (originades en avenços tecnològics), les discursivitats (o llenguatges) i les visibilitats. S'ha intentat tenir present aquestes tres dimensions, i anar donant resposta a les seves mutacions recíproques.

La tesi sostinguda en aquest article, la de la imbricació profunda d'aquestes tres dimensions fonamentals, és el supòsit del qual parteix P. Lévy en proposar la qüestió de la ideografia dinàmica, exposada al final del treball.

El que fa Lévy és invertir els termes: en lloc de deixar-nos imposar una determinada discursivitat provocada per les noves tecnologies, proposa estudiar quina seria la discursivitat ideal, el tipus de visibilitat i de legibilitat desitjada per poder dotar-nos d'aquest llenguatge.

1. PRESUPÒSIT FONAMENTAL: LA NOCIÓ DE "FORMES" CULTURALS

"Les voies du développement technico-économique ne sont certainement pas régies par le libre choix. Toute histoire définit un principe d'inertie, et les sociétés semblent devoir aller jusqu'au bout de ce qu'elles peuvent avant de faire ce qu'elles veulent" (1)

Cada època històrica ha creat els mitjans a través dels quals vehicula el saber que produeix i el tipus de racionalitat i de legitimitat que li dóna validesa. L'estudi d'aquest saber, doncs, no és només l'estudi dels "temes" o dels continguts sinó també l'estudi dels mitjans a través dels quals es mostra, es vehicula aquest saber ja que aquests mitjans no són només part del producte global, sinó que també imposen una certa forma als continguts culturals.

En aquest sentit, resulta interessant la proposta de Renaud sobre un estudi dels diferents procediments de "posada en superfície" dels continguts al llarg de la nostra civilització - l'escena, com al teatre i a l'òpera; el quadre (pintura); la façana (arquitectura); el clixé (fotografia) o la pantalla (cinema, televisió, vídeo, infografia)-, una mena d'antropologia històrica i cultural de les superfícies per veure quines són les mediacions òptiques (de naturalesa tècnica, semàntica i estètica) que organitzen la producció i la reproducció dels subjectes humans concrets d'una cultura singular.

Una qüestió recurrent no només en l'estudi dels mitjans de comunicació i dels seus efectes, sinó també en l'estudi de les diferents formes de culturització, és la noció de format. Des d'aquest punt de vista, els mitjans de comunicació de massa són alguna cosa més que el seu contingut o la seva programació. Simmel va ser un dels primers sociòlegs a afirmar que les formes sociològiques reflecteixen i construeixen l'ordre social. Un dels trets que caracteritzen l'obra de Simmel és la importància que dóna a les formes socials.

Pel que fa a les **formes socials**, que és el que ens interessa en aquest apartat, Simmel segueix la tesi kantiana i afirma que les formes actuen com a condicions a priori que modelen l'experiència i el contingut cultural. A diferència de Kant però, nega que aquestes formes (o estructures) siguin fixes o estàtiques i independents de problemàtiques pràctiques concretes. Per a Simmel, la gent actua mitjançant les formes i les utilitza per donar sentit al seu món empíric, però no són estructures sui generis, sinó que són estratègies de procediment que serveixen per modelar la conducta i desenvolupar tipus especials de continguts culturals. Alguns exemples clars, serien el de la gramàtica, com la manera d'utilitzar el llenguatge i establir el significat; la lògica, com la manera d'establir unes hipòtesis i comprovar-ne la validesa; la geometria, com a manera d'entendre i organitzar les relacions espacials, etc. En cada cas la forma possibilita la producció d'uns tipus específics de continguts alhora que té una autonomia respecte a aquests continguts.

Malgrat el seu origen pragmàtic, les formes socials esdevenen autònomes i independents mitjançant el que s'anomenen "processos d'objectivació". Inicialment, les formes socials neixen de la necessitat de dominar un fenomen estrany, o una situació desconeguda o caòtica per a nosaltres. A mesura que la situació persisteix i la forma esdevé útil per a solucionar la tasca problemàtica, la forma esdevé objectivada i estretament lligada a la praxis. De manera que encara que les formes socials i els continguts culturals estan arrelats als anomenats processos subjectius, la gent els objectiva gràcies a l'aparent estabilitat i predictibilitat que donen.

Quina és l'aplicabilitat d'aquest concepte de Simmel? La manera en què es presenten els mitjans de comunicació, o la seva forma essencial, ens ofereix un cert tipus d'intel·ligència i d'interpretació sobre uns punts específics d'informació o de contingut. La manera en què apareix aquesta informació és el format, o les regles i la lògica que transformen i modelen la informació (contingut) en unes formes recognoscibles per a un mitjà determinat (2).

Un altre exemple clar pertanyent ara al món audiovisual seria el dels gèneres, que serien les diferents formes de presentar uns continguts, de manera que els individus sabem immediatament després d'engegar la televisió quin tipus de programa estem veient; els telenotícies, els documentals, els westerns, els concursos...etc. són recognoscibles a primera vista perquè estem "educats" en aquests formats, reconeixem els tipus de personatges, les posades en escena, les argumentacions, i sabem de quin tipus de contingut es tracta.

G. Deleuze assenyala la importància que cal donar a les condicions que "obren les visibilitats", gràcies a les quals una formació històrica "dóna a veure tot allò que pot". Una configuració cultural produeix, proposa, imposa el conjunt de les condicions materials, semàntiques i estètiques en les quals i per les quals (es) dona a veure, al mateix temps que aquelles en les quals i per les quals s'enuncia, és a dir, parla de si mateixa i genera el seu propi saber; discursivitats i visibilitats culturals s'imbriquen estretament, es reforcen i es lliguen mútuament.

Aquí s'afegeix el concepte de **visibilitat** vinculat a la **discursivitat**. Tenim la tríada format-discursivitat-visibilitat. Hem vist com els formats provoquen uns certs tipus de discursivitats, i s'entén fàcilment que aquestes provoquin unes visibilitats i no unes altres. L'exemple clàssic d'aquestes visibilitats és el del llenguatge: veiem allò que podem anomenar; veiem les coses per a les quals tenim paraules per referir-nos-hi; ja sabem que els esquimals tenen diverses paraules per referir-se a diferents gradacions del color blanc i per tant les poden anomenar i utilitzar. La fenomenologia ha remarcat el fet que a partir del llenguatge, anem estructurant una determinada percepció del món i unes maneres de socialitzar i de racionalitzar.

Recuperant la citació que obre aquest capítol, els diferents períodes històrics mai no trien els seus "principis d'inèrcia", sinó que es veuen constrets pel tipus de racionalitat que generen els "descobriments tecnològics", que queden objectivats com a "formes", com a "motlles", i que donen una forma determinada als continguts que vehiculen fins que queden superats per nous descobriments tecnològics que generen nous motlles, i així successivament.

Aquest el punt de partida fonamental que s'adoptarà en aquest treball. S'analitzaran les noves tecnologies de creació i de manipulació de les imatges com a instruments, com a orígens de nous "motlles" que vehiculen un saber, i que porten implícit un cert tipus de racionalitat, de discursivitat i de visibilitat que s'escampa a tots els àmbits de la cultura.

2. LA "QÜESTIÓ" DE LES NOVES TECNOLOGIES

Plantejat el pressupòsit amb què treballarem, abordem la qüestió de les noves tecnologies. La nova ubicació de la imatge, deguda bàsicament a la seva descomposició i recomposició informàtiques, ha provocat en nombrosos pensadors l'intent de diagnosticar-ne tant les dimensions i els seus efectes com els canvis de tipus epistemològic, estètic i antropològic que comportarà. És a dir, si aquestes noves tecnologies han de ser un nou format, vegem en què canvien la discursivitat i visibilitats actuals, quins desplaçaments provoquen en la nostra racionalitat cultural.

La tesi que se sosté al llarg d'aquest treball és, com veurem, que no es tracta d'una tecnologia més, d'una etapa més en la història de les tecnologies: ara, una sèrie de canvis fa anunciar a diversos pensadors l'entrada en l'àmbit científic d'un altre paradigma de saber, morfològic i perceptiu, en concurrència directa amb el model "clàssic" mecanicista i quantitatiu, que comporta una redistribució de la intel·ligibilitat.

Fruit de la "hibridació cada cop més fina entre l'audiovisual, les telecomunicacions i la informàtica", Renaud prefigura un nou règim cultural d'existència.

2.1. Cronologia de l'anomenada "nova era de la imatge"

Philippe Quéau, al seu article "La pensée virtuelle", citat a la bibliografia, ubica la "revolució del virtual" com la darrera de les grans etapes tecnològiques que han fet inaugurar una nova era de la imatge.

Aquestes **etapes** són:

1. L'aparició de les tècniques de síntesi i del tractament numèric de la imatge. Per una banda, la imatge produïda per ordinador té una qualitat creixent i equivalent a la de les imatges fotogràfiques i, per una altra, totes les imatges de qualsevol origen poden ser numeritzades, és a dir, manipulades, tractades, emmagatzemades, transmises a distància, compartides amb un format universal, que és el codi numèric. Això és fonamental perquè no hi ha cap diferència entre les imatges produïdes amb qualsevol dels mitjans convencionals que poden ser numeritzades i les que tenen un origen completament sintètic, perquè la manera de tractar-les i de manipular-les és exactament la mateixa.

2. La possibilitat d'interactuar en temps real amb les imatges. Aquesta tècnica és àmpliament difosa amb els videojocs i els jocs interactius.

3. La sensació d'immersió dins la imatge ja és possible. Ja no estem mirant el que hi ha darrere ni sobre les imatges, sinó el que hi ha i el que podem viure a dintre. En aquest sentit, A. Renaud va assenyalar en la conferència inaugural del curs de doctorat dels Estudis de Comunicació Audiovisual de la UPF una periodització de la imatge: la primera etapa es caracteritzaria per l'actitud de què és el que cal veure darrere la imatge, com la gran mirada en què hi ha una confiança en la imatge que troba en l'exterioritat del món el seu estereotip. La imatge busca el seu model en l'exterioritat del món. Una segona edat de la imatge seria la corresponent als anys seixanta, i que seria la imatge sobre la imatge, el cinema que disfruta de les imatges, sense cap referent al món exterior sinó només considerant les imatges que som capaços de crear. Finalment, el tercer període vindria marcat no per la mirada sinó per la immersió: busquem dins la imatge, no hem de veure, sinó tocar, ja no som espectadors, sinó actors.

4. El desenvolupament de les tècniques de "telepresència" i de "televirtualitat" permeten crear noves maneres de comunicar-se i de treballar a través de representacions virtuals d'un mateix i dels altres. En aquest sentit, el vídeo Sex, lies and... computers presentat a la conferència INPUT de 1995, ens mostra com és possible poder establir una mena de party line amb imatges en què els diferents participants poden canviar no només d'aparença física i esdevenir "supermascles" o "dones 10", sinó també de sexe i interaccionar amb altres imatges mitjançant la pantalla de

l'ordinador.

Cal tenir present, però, que en tota la qüestió de les "noves tecnologies" de la imatge el que compta és el diagnòstic, l'avaluació de dades, no des del punt de vista tecnicista, de les capacitats operacionals o dels resultats obtinguts (tot i que siguin molt notables, sobretot si pensem en les aplicacions científiques i industrials), sinó des del punt de vista dels processos qualitativament nous i dels nous "enjeux" que sostenen les imatgeries contemporànies.

Des d'un punt de vista antropològic tampoc es poden interpretar les noves tecnologies de creació i de manipulació de les imatges com un episodi més de la història de les tècniques ja que no són, com veurem, una eina més, ni tampoc són interpretables com una altra etapa de les anomenades "indústries de l'imaginari": la "revolució de les imatges" (cal tenir present que ja no es pot representar amb la mateixa ingenuïtat), és alhora la revolució de la "textualitat" (no es pot escriure ni llegir amb la mateixa ingenuïtat) i de la "musicalitat" (no es pot compondre ni escoltar amb la mateixa ingenuïtat). És una revolució no tant en el primer grau de lectura de les imatges que ens dóna a veure, sinó d'una banda pel procés -del qual la imatge només és el producte finalíssim, una de moltes possibilitats- i de l'altra, pel nou "règim de visió" -l'imaginari tecnològic- que inaugura.

3. SUPERACIÓ DEL MODEL ANTERIOR

La mutació numèrica és tota una altra cosa, tot i que es pugui analitzar com una eficacitat tècnica o, ingènuament, com una etapa suplementària dins el progrés general de les fites científiques i tècniques. Tocar les imatges, amb la interposició d'un ordinador, és "canviar qualitativament d'imaginari" (A. Renaud), és integrar un imaginari, orgànicament lligat a tota la història de la representació figurada, a les seves crisis i als seus "enjeux", a un altre per la mediació reestructurant d'un nou dispositiu tècnic i lingüístic.

3.1. Del model mecànic al model cerebral

No només el grau sinó també l'abast de la "tecnicitat" de les noves tecnologies de numerització de la imatge és de tota una altra mena. Com afirma E. Couchot (3) les noves tecnologies defineixen un altre tipus de poder, un altre tipus d'instrumentalitat i d'eficiència fundada no ja en l'ordre mecànic, en la lògica de la força, sinó en la força de la lògica, del pensament i de la ideació.

No és cap joc de paraules: "L'ordinador és la culminació de la màquina. És una màquina informacional. No transforma ni produeix objectes, sinó que tracta informacions; la matèria sobre la qual opera és abstracta i simbòlica, constituïda de 'dades'. En aquest sentit, ja no és una màquina sinó que va més enllà o és d'una altra mena, és una hiper o una metamàquina. Per una altra banda, s'estableix un pont que es creia impossible de construir entre el pensament tècnic i el pensament simbòlic i

s'instaura una nova relació entre el dir i el fer".

El tipus d'extensió que provoca i facilita l'ordinador no és de caire físic sinó lògic. Mitjançant una extensió prodigiosa d'una part del cos humà (el cervell i les capacitats intel·lectuals, no la força física), més enllà dels límits orgànics heretats de la història biològica, la mediació informacional permetrà al pensament viatjar no només teòricament sinó també físicament a esferes reservades fins ara a l'abstracció. De manera que aquestes esferes abstractes ara poden esdevenir escenes, és a dir, llocs físics on l'individu pot experimentar tant el seu cos com les seves capacitats mentals, en unes dimensions que no tenen per què correspondre a les "reals".

Les tecnologies plantegen i resolen d'una altra manera el problema de l'acció humana, és a dir, la dialèctica home/natura adopta un registre diferent al de les velles tècniques: l'útil ja no és una perllongació de la força física, sinó que és una extensió, una metàfora material del cervell, pertany a una sèrie d'utilitatges simbòlics que Renaud compara als de les escriptures (l'alfabet, la notació musical), o les monedes.

Sota la fórmula de l'economia informacional, Renaud entén el pas generalitzat de l'economia de les coses, de les experiències i dels signes (produir, emmagatzemar, intercanviar, difondre, consumir), a un nou ordre de mediacions lògiques fundat en el tractament i la manipulació numèrica (escriptura binària) i automàtica (deguda als seus dispositius: xarxes, suports, interfícies...) de la informació.

3.2. La imatge: el pas de l'analògic al numèric

El reciclatge numèric prové de la descomposició i d'una recomposició de la "visibilitat-imatge", d'allò que és visible i d'allò que és representat. G. Deleuze ho sintetitza en una frase que ja ha esdevingut clàssica als textos sobre les noves tecnologies de la imatge: "és el Cervell-Informació el que substitueix l'Ull-Natura".

L'adveniment de la imatge numèrica ja no satisfà la relació directa existent fins ara del model-imatge com el primer constitutiu de la segona. A partir d'ara la imatge deixa de ser vista i produïda directament mitjançant la llum, que hi tenia un paper de suport, de condició sine qua non, i estava lligada amb un cordó umbilical al seu referent immediat en la realitat i que té en ella mateixa la seva ontologia donat que prové d'un tall fet a la realitat.

Les imatges de síntesi són imatges no per la llum sinó per la química; s'hi han introduït codis, de cerebral numèric, de construcció mental; tot esdevé escriptura: la imatge és escrita i reescrita com un algoritme matemàtic. Des del punt de vista numèric, el so i la imatge pertanyen al mateix món. A partir d'ara la visibilitat de la imatge és "subvertida discretament pel joc autònom d'una mediació que la fa independent de la lluminositat d'una banda i de la seva essència com a cosa natural de l'altra: és tracta de l'interfície-pantalla". La visibilitat de la imatge ha esdevingut, com afirma Renaud, lisibilitat.

La imatge ja no és un terme visualitzable a partir de tallar una cinta o un frame, una essència objectiva donada per avançat i revelada per i sota la Mirada, sinó un esdeveniment aleatori, el terme de tot un procés de "pantallització" que retorna a tot un joc de mediacions específiques que la tradueixen i la condueixen fins a l'etapa d'"imatge final". El procés és aquí més important que la imatge pròpiament dita. La novetat de les "noves imatges" se situaria, doncs no en el "resultat-imatge" que es dona a veure, sinó en els **processos** que la fan possible.

No només la visibilitat clàssica ha esdevingut lisibilitat, sinó que allò visible pot, per un altre costat, engendrar allò visible, formalismes abstractes poden engendrar directament, i per primera vegada, imatges.

4. QUÈ PASSA AMB ELS HOMES I ELS SEUS "UNIVERSALS"?

Des del Renaixement, l'ordre immutable de l'"home-subjecte-sobirà", l'home com a centre d'un univers espacial d'objectes clarament identificats i identificables per sempre, l'home com a productor d'una "veritat" definitiva i serena, trobava en els suports i en les superfícies de la Representació (tant pintura, arquitectura, música o literatura) els seus dispositius materials/imaginariis d'efectuació i de verificació; l'home com a subjecte cultural (no com a individu) ha tingut els seus límits clars, el seu cos, la seva ment, el seu model de racionalitat i de verificació, i ha creat un cert model de ciència.

És precisament en aquest terreny on les tecnologies informàtiques produeixen els desplaçaments culturals més decisius: les velles dualitats discursivitat/visibilitat, raó/concepte, imaginació/imatges, etc. es dissolen, i la "revolució numèrica" demostra que entre visibilitat, discursivitat i realitat no hi ha diferències de natura sinó de "règim" o de "registres".

S'han acabat els temps de la filosofia "clàssica", afirma Renaud, acostumada a representar-se els conceptes, les coses i les disciplines de manera alhora territorialitzada, estàtica i jeràrquica en conceptes que corresponen a compartiments estancs: imatge/concepte, intel.ligible/sensible, pensament/imaginació, ciència/poesia, etc.

En què consisteix doncs tota aquesta pèrdua de límits, de certeses? El mode informacional, com l'anomena A. Renaud consisteix bàsicament a calcular. A partir d'ara, tot el que ha d'existir, ha de tenir existència numèrica (és absolutament prehistòrica des d'aquest punt de vista la qüestió de l'existència i l'essència, del pensament dels clàssics). En aquest sentit, tot esdevé pensable i manipulable numèricament, de manera que l'univers tecnològic tendeix a absorbir en l'esfera quantitativa del càlcul des de qualsevol tipus d'objecte fins a les accions físiques i intel.lectuals que produeixen, manipulen aquests objectes, (comptar, escriure, parlar, veure, sentir, percebre, imaginar...). Els únics límits seran els de l'ordre quantitatiu, és a dir, les unitats informacionals (dades) emmagatzemades i ofertes per ser consultades

(problemes de memòria), els tipus d'arquitectura i de llenguatges, etc.

Tot això té una ambició cultural desmesurada: els dispositius de la informació tenen a partir d'ara un rang de mediadors socials i tècnics, transgredeixen els límits instrumentals i mentals existents actualment, i permeten a Renaud dibuixar tendències de magnitud antropològica: "Preparar, compondre les futures matrius del saber, de la memòria, de la comunicació i de l'imaginari futur, crear els límits i les possibilitats objectives de la futura identitat social, intel·lectual i corporal dels homes".

Renaud preveu la desaparició progressiva de tres protagonistes de la gran "dramatúrgia iconogràfica", de tres autoritats d'allò visible:

En primer lloc, la **fi de l'autoritat de l'objecte** com a element immutable, és a dir, la fi dels límits de les essències a què es fa referència a l'apartat anterior, els objectes com a element acabat i limitat físicament; també assenyalava la **fi del "mestre-ull"**, al pas de la mirada del Renaixement, que demostra iconogràficament l'existència d'un subjecte definitivament instal·lat al mig d'un espai unitari, immòbil, intemporal. "Les imatgeries contemporànies busquen el descentrament òptic pel qual tant l'ull humà com la consciència aprenen a ser modestos" (4). I en tercer lloc, la **fi de l'hegemonia de la llum** i del model "revelador" a través de la mediació de les interfícies. Francastel assenyalava que "la imatge numèrica ha renunciat a la seva exteriorització, ha tallat els seus lligams amb el món i ha conquistat el seu inrevés, ha esdevingut lliure del que depenia d'ella".

4.1. Replantejaments al voltant de l'estatus de la imatge

Per veure la profunditat d'aquesta "revolució" de l'estatus de les imatges, Philippe Quéau analitza el destí de les categories mentals utilitzades fins ara per parlar de les imatges:

1. Relació entre imatge i llenguatge: Fins ara el món de les imatges i el del llenguatge eren dos compartiments estancs, una cosa era allò visible i una altra allò legible, ara amb la síntesi de la imatge, que no deixa de ser un llenguatge abstracte, combinacions de tipus simbòlic poden produir directament imatges visibles. Les conseqüències són clares: les imatges s'alliberen de la materialitat del món i es constitueixen com a pura abstracció i es poden manipular sense necessitat de respectar les lleis de la matèria o de la llum.

2. Relació entre la imatge i el seu model: Fins ara les imatges representaven una realitat determinada amb una existència en la realitat prèvia, la qual representaven. A partir d'ara ja no hi haurà cap diferència essencial entre el món de les imatges i el dels models perquè les imatges de síntesi no tenen un origen diferent del model que les engendra, sinó que són de la mateixa naturalesa substancial, la de les representacions matemàtiques. Per una altra banda, les tècniques de visualització, de reconeixement de les formes, del color, mitjançant l'ordinador poden ser utilitzades per canviar els

- El perill més aparent és que, de tant creure en els simulacres, acabem considerant-los una entitat real. La fugida del veritable real i el refugi en realitats de síntesi permetran donar a les nostres societats condemnades a un atur estructural al.lucinacions virtuals, drogues virtuals, a mil.lions d'ociosos, i desenvolupar alhora un mercat i també noves formes de control social.
- Un perill encara més greu seria no tant prendre el que és virtual seriosament sinó acabar considerant allò que és real com una extensió dels mons virtuals, que la realitat virtual esdevingui la referència, i quan els individus estiguem en el món real hi vulguem aplicar els mateixos mètodes i raonaments. En aquest sentit, Quéau recull el cas dels controladors del radar del vaixell Vincennes que van confondre a la pantalla el senyal d'un Airbus iranià, generat sintèticament, amb el senyal d'un Mig i van provocar el llançament d'un míssil i la mort de centenars de passatgers civils. Cal tenir present que no podem escapar de l'estructuració del món dels nostres instruments de representació.
- Un altre perill assenyalat és que el domini relatiu d'un cert nivell d'abstracció es pagui amb la incertesa gairebé bé absoluta pel que fa a les condicions de possibilitat d'aquesta abstracció i a les condicions d'exercici d'aquest aparent domini. Ni la comunitat científica té encara la més lleugera idea del que pot acabar generant tota aquesta "revolució" més enllà de les conseqüències a nivell teòric esbossades en aquest treball i de les pràctiques dutes a terme en comunitats artificials com les "oficines virtuals", etc.
- Pel que fa a les conseqüències psicològiques, Quéau veu una certa tendència a la "desrealització" de les persones fascinades per la perfecció pròpia de les matemàtiques o de la informàtica. Aquestes tècniques són particularment perilloses perquè sedueixen pel seu funcionament ideal, "plus on se sert de la simulation comme outil d'écriture et d'invention du monde, plus on court le risque de confondre le monde avec les représentations qu'on s'en donne" (Quéau, 1993, 12).
- Un altre perill encara més gran és el de pervertir la relació que tenim amb el nostre cos, ja que les noves tecnologies permeten, i ens conviden a fer-ho, canviar de múltiples maneres la percepció del nostre cos (6).

6. SINTETITZANT...

Les tecnologies numèriques provoquen com a mínim unes consideracions fonamentals en els terrenys següents:

- **Problema epistemològic:** nou règim de visibilitat i de discursivitat, per tant, de saber, o formulat per Ph. Quéau: quina nova relació entre allò visible i allò intel·ligible introdueix el paradigma virtual?
- **Problema ontològic:** quina relació hi ha entre el ser i la seva representació virtual?, entre la presència i la imatge de la presència?
- **Problema ètic:** quin grau de veritat cal donar a les imatges virtuals?, quina imatge de nosaltres cal donar als altres i què fem amb les imatges dels altres?
- **Aspecte estètic:** diferents relacions entre el cos (el sentit), la materialitat (l'exterioritat) i allò artificial.

- **Aspecte antropològic.** Les noves tecnologies s'inscriuen en un procés de transformacions culturals globals (subjecte/objecte) i engendren un nou règim antropològic d'identitat i de diferència: l'ordre clàssic de superfícies de projecció-representació queda subordinat a l'ordre de les interfícies de conversió.

7. PRIMERA CONCLUSIÓ

La qüestió és saber si cal diagnosticar - i denunciar- que aquest imaginari numèric actua en un procés de des-realització dels homes i de les coses -semblant a un "autisme cultural" en termes d'A. Renaud, a un procés de desmaterialització- (7), o en un nou estat de realitat i de subjectivitat, dotat de noves possibilitats de vida i de creació. Les noves imatges comporten en la seva existència totes dues direccions: tecnificació, industrialització de l'imaginari, per una banda, i, per tant, anihilació del subjecte cultural, produint imatges com purs símptomes de la seva desaparició; i també, i al mateix temps, un imaginari tecnocultural actiu, creatiu, capaç de parlar culturalment (i no només de parlar tècnicament) de les tècniques i els procediments del temps, d'obrir nous espais/temps a través d'una nova era d'allò sensible.

Les noves escenes de l'imaginari que s'anuncia no exclouen ni anul·len l'antic règim de visibilitat i de materialitat de les seves pràctiques sinó que afegeixen un nou registre de significació i de gaudi lligat a unes materialitats inèdites.

8. LA IDEOGRAFIA DINÀMICA

8.1. Introducció

Fins aquí hem intentat exposar, per una banda, quines són les dimensions fonamentals de les noves tecnologies de descomposició i de recomposició de la imatge, i especialment les "imatges i/o mons virtuals" com a productes d'aquestes tecnologies. Paral·lelament a l'exposició de les potencialitats d'aquestes noves tecnologies, i havent partit del pressupòsit fonamental, el de la imbricació entre formats, discursivitats o llenguatges i visibilitats (que, com hem vist, en el cas dels mons virtuals esdevenen lisibilitats), s'han anat perfilant quins són els àmbits de coneixement i de racionalitat que perden com a mínim la certesa en què han estat fundats durant el que anomenem l'època moderna i l'època contemporània. La relació causa-efecte en aquest cas, i simplificant-ho, és la de noves tecnologies que provoquen mutacions en la discursivitat, en la visibilitat, en una paraula, en la cultura.

En el cas de la ideografia dinàmica el plantejament és invers: a partir dels dèficits dels sistemes actuals de representació i d'escriptura en unes societats molt concretes, les societats anomenades de "l'espectacle", busquem els ideals de comunicació, de transmissió del saber que voldríem assolir, i inventem com a societat el llenguatge que ens permeti aquesta realització.

8.2. Reivindicació de la utopia

Aquest és l'enfocament amb què s'aborden el concepte i les implicacions de la ideografia dinàmica. Lévy parteix d'un "neguit", que és el de la dissociació existent en l'anomenada civilització de la imatge entre els mitjans d'oci i els mitjans d'aprenentatge: mentre que disminueix la quantitat de temps destinat a la lectura, s'incrementa el temps destinat a veure la televisió i a escoltar música; de manera progressiva, allò imprès es troba relegat a una funció utilitària de transmissió de la informació i de divulgació de coneixements tècnics o científics.

Aquesta desproporció no és només una qüestió quantitativa sinó també qualitativa, és a dir, la fascinació exercida per les imatges i la música contrasta cada cop més amb el món de les coses impreses, que esdevé cada vegada més gris i menys desitjable per a uns receptors acostumats a l'espectacle.

Lévy es pregunta literalment "perquè en comptes de crispar-se defensant la impremta clàssica, no transformem la imatge animada en tecnologia intel·lectual, per què no inventar una escriptura que estigui en harmonia amb la nova ecologia cognitiva de l'era audiovisual?" (8).

L'autor no s'amaga de reivindicar la utopia: es tractaria d'inaugurar una nova escriptura, un nou instrument de coneixement i de pensament que fos també i intrínsecament imatge animada. No es tracta en cap dels casos ni d'utilitzar la imatge per il·lustrar o adornar el text clàssic, ni d'enterrar l'escriptura per "celebrar l'espectacle audiovisual" sinó del contrari, de fer-la renéixer diversificant-ne les seves formes, multiplicant-ne els poders.

La ideografia dinàmica s'articula en principi sobre una modelització formada a partir de moviments, de camps de força i d'icones amb un espai i un temps propis. No és de cap de les maneres una transcripció del llenguatge parlat com les escriptures alfabètiques o sil·làbiques, sinó que és translingüística.

L'ordinador en seria el suport fonamental ja que no n'hi ha cap altre capaç de "sostenir", de vehicular, una ideografia que es mogui, dinàmica. Les ideografies existents actualment, així com els alfabetes tenen uns símbols fixos que se succeeixen de manera lineal o linealitzable (les pantalles). Tal com es veurà, la pantalla de l'ordinador és un mitjà capaç de contenir la imatge animada, la interacció i també, l'abstracció.

Tot i que la televisió i el cinema són bidimensionals i animats, donat que treballen amb el moviment de la imatge, no són interactius ni permeten el pas a l'abstracció ni el treball sobre els conceptes. La capacitat de fer proposicions és aliena a la naturalesa intrínseca de les imatges. A les imatges els manca l'extensa varietat de símbols explícits i recursos sintàctics que té el llenguatge verbal per dotar-se d'aquest tipus de significacions -per exemple, la distinció entre els modes afirmatiu, negatiu i interrogatiu; paraules com "no", "mai", "sempre", "com", "similar", "diferent", o fins i

tot les construccions sintàctiques de les hipòtesis, condicionals i de contingència.

Per primer cop en la història, la informàtica contemporània autoritza la concepció d'una escriptura dinàmica, els símbols de la qual seran portadors d'una memòria i d'una capacitat de reacció autònomes. És a dir, els caràcters d'aquesta escriptura no seran significants només per la seva forma o per la seva disposició, sinó també pels seus moviments i les seves metamorfosis. Tal com afirma Lévy, es tracta d'una cosa ben diferent de l'hipertext o el multimèdia interactiu, que el que fan és mobilitzar i posar en xarxa els vells modes de representació que són l'alfabet i la imatge enregistrada.

La ideografia dinàmica permet d'aquesta manera explotar per primera vegada les possibilitats de l'ordinador com a suport de les tecnologies intel·lectuals.

8.3. Dimensió cognitiva de la ideografia dinàmica

Tal com Lévy manifesta al seu llibre *Les Technologies de l'intelligence*, no és possible separar les consideracions tècniques de la discussió epistemològica, cognitiva o semàntica. Sota la metàfora que "el creador del logicial és, en relació amb les activitats de comunicació i de coneixement el mateix que l'arquitecte o l'urbanista en relació amb l'ocupació de l'espai físic", manifesta amb contundència la inseparabilitat del disseny de l'instrument del seu ús, els dispositius tècnics del projecte al qual serveixen, el logicial dels arguments filosòfics i psicològics que li donen sentit. És per això que Lévy manté constantment aquest doble discurs de les possibilitats tècniques/informàtiques per una banda, i de les implicacions cognitives que comporta qualsevol disseny de noves eines, en aquest cas la ideografia dinàmica, de l'altra.

La manera en què Lévy ho presenta és, però, inversa. És a dir, primer presenta el que seria l'ideal, la utopia tant de pensament com de llenguatge (vegeu les observacions de J. Lanier al peu de pàgina 13), i després explora quina seria la manera d'exportar aquests conceptes ideals al món informàtic, al món dels possibles.

8.3.1. Primer pas: l'enginyeria del coneixement

Lévy proposa per a la ideografia dinàmica una representació "objectual" que serà organitzada en classes i en subclasses. Això suposa l'existència prèvia d'una enginyeria del coneixement, tal com l'autor l'anomena, que modelitzarà la realitat en termes jeràrquics de classes i d'interaccions entre entitats autònomes. La modelització per objectes o objectual (9) s'adapta particularment bé a la representació de sistemes biològics, socials, col·lectius o "ecològics" en un sentit molt general. Més enllà de certs àmbits de coneixement privilegiats, el pensament per objectes és pràcticament una visió del món (10).

L'aprehensió de la realitat sota col·leccions d'actors independents que s'envien missatges transformant mútuament els seus estats -com veurem deseguida- és molt diferent, per exemple, del pensament per estructures, o per subjectes i predicats; no és,

doncs, un tipus d'expressió neutre. En el model de la ideografia dinàmica, el comportament del Tot no obeeix a una llei universal que valgui de forma indefinida en el temps i l'espai, sinó que està formada a través del comportament autònom de les seves parts i de la interacció entre elles, no hi ha un comportament per a tot el model.

Quan Lévy parla de la **enginyeria del coneixement** es refereix a la posada en comú de sistemes d'experts, a la constitució de diccionaris d'ideogrames, està parlant fonamentalment de la formalització d'àmbits de coneixement. Durant el procés d'aquesta enginyeria, la definició dels objectes i dels ideogrames serà negociada entre la comunitat consumidora i els especialistes cognitius de la ideografia dinàmica. En aquest sentit em sembla interessant una de les propostes que es fan, que és utilitzar la noció de funció per sobre de la noció de les essències a l'hora d'establir les classificacions (11).

8.4. Dimensió informàtica: els elements constitutius de la ideografia dinàmica

8.4.1. Els ideogrames

L'avantatge d'una ideografia respecte de les llengües, que segueixen un model de transcripció de la fonètica, és que és en principi, independent dels seus usuaris, en el sentit que és translingüística. L'ideograma dinàmic no és un caràcter com una lletra o un número, sinó que té una aparença visual variable, i representa un concepte, per això la peça clau d'aquesta nova escriptura hagi de ser l'ús de la pantalla de l'ordinador.

L'ideograma no fa res més que forçar la idea de la interfície del que s'anomena la icona. Com les icones, els ideogrames representen entitats, relacions o accions de la manera més evident i més intuïtiva per als membres de la mateixa cultura, però són molt més dinàmics i tenen, a més a més, un comportament autònom (no són simples botons que es premen). Els ideogrames reflecteixen la situació d'un objecte subjacent que pot canviar d'estat o enviar missatges en funció d'informacions rebudes anteriorment i amb una organització lògica pròpia.

Els canvis de l'estat de l'objecte seran simbolitzats per transformacions de l'ideograma com ara:

- canvis continus de forma
- canvis continus de mida
- canvis de lloc
- canvis de direcció
- canvis de velocitat
- canvis progressius de color o de gamma de grisos
- pampallugueig
- expressió sonora elaborada (música, paraules, sorolls típics) i variable, etc.

8.4.2. Els camps d'acció

Aquest és el concepte que Lévy estableix per tal de poder visualitzar tant la naturalesa com la repercussió i la intensitat de les interaccions que s'estableixen entre els ideogrames de la pantalla. Els camps d'acció poden ser visualitzats amb un perímetre puntejat al voltant de l'ideograma, amb una zona grisa o amb una "àura" de color, de manera que les transformacions dels missatges emesos pels objectes seran visualitzades per les transformacions del seu camp d'acció: extinció, reducció, extensió, canvi de forma, de color, d'intensitat, etc.

A partir d'aquesta conceptualització, Lévy proposa dos tipus de representació: les taxonomies - les que impliquen relacions entre objectes- i les actilogies -que representen relacions causals entre objectes-, amb la combinació de les quals es podran formular enunciats. P. A. Michel proposa a Proposition concernant certains aspects de l'ID (citada a Lévy, 1994, 132) tres tipus de camps d'acció: -els camps de tipus lògic-conceptual -els camps de tipus interaccional (fluxos, missatges) -els camps de tipus topològic (ubicació de l'objecte respecte a unes determinades coordenades)

8.4.3. El generador d'ideogrames

El generador d'ideogrames serà una il·lustració del que es pot fer amb la ideografia dinàmica, de la mateixa manera que l'hypercard ens mostra què és el que es pot fer amb allò lògic; és a dir, mostra els seus nivells d'utilització, com ara:

- una exploració de l'estructura interna, de l'organització taxonòmica dels objectes sense haver de modificar-los així com simular les interaccions entre els ideogrames mitjançant les actilogies
- un tipus de transformació que permet modificar el model
- una ajuda a la "concepció", a la creació de xarxes semàntiques.

Per crear un repertori d'ideogrames, cal passar per una sèrie de fases:

- Fase d'observació (lectura, discussions amb experts, observació, etc.), en la qual s'estableixen quins són els objectes, els conceptes, les qualitats, les classificacions, etc. que necessitaràn un ideograma per ser representats
- Fase de conceptualització dels ideogrames dels conceptes, les accions, les qualitats, etc. sorgits de la fase anterior
- Fase gràfica, en què es proposaran un o més ideogrames un cop s'hagi establert la xarxa semàntica i la descripció dels objectes
- Fase de formació dels usuaris de la ideografia
- Fase d'utilització de l'ideograma i de comprovació o refutació de la seva validesa.

8.4.4. El "realitzador" i la narrativitat o construcció de relats de la ideografia dinàmica (12)

Està clar que no es pot representar una interacció simultània de tots els objectes presents en una pantalla sense renunciar a la legibilitat. Un mateix repertori pot donar lloc a diverses lectures, actilogies, segons es posi l'accent en el paper d'un objecte o d'un altre, en un encadenament causal per sobre d'un altre, de la mateixa manera que diferents personatges poden donar lloc a diferents tipus d'arguments en el cas d'una pel·lícula. El "metteur en scène" dels ideogrames qualifica l'instrument logicial que, un cop definit el repertori, determina el punt de vista i l'ordre seqüencial que organitzarà la visió d'una simulació.

Aquest instrument logicial respon a certes necessitats d'ordre cognitiu, que Lévy recupera en la seva anàlisi sota dues rúbriques: la de la imatge operativa i la de la narració. Aquesta darrera ens interessa més a efectes del llenguatge i de les seves repercussions a nivell cognitiu, que és el que ens interessa en darrera instància de la proposta de la ideografia dinàmica.

8.5. La narrativitat de la ideografia dinàmica

Tal com remarca Lévy, nombrosos treballs d'antropologia, de semiòtica i fins i tot de la psicoanàlisi, demostren que hi ha una dimensió cognitiva fonamental que estructura les representacions i els coneixements de qualsevol tipus, fins i tot en aquells àmbits aparentment més rigorosos i formals. "Le moindre discours, comme le plus petit fantôme, raconte une micro-histoire", poetitza l'autor.

És precisament a en aquest nivell de la narrativitat de la posada en escena on hi ha les dificultats més importants d'implantació en la pantalla de l'ordinador. Un repertori d'ideogrames és com una llista de personatges com la que es troba al principi d'una obra de teatre, en què se'n dona el nom, el sexe, la seva posició social i les relacions de parentiu amb els altres.

La funció narrativa permet de tallar l'actilogia en diferents escenes i determinar quins són els ideogrames que sortiran, el seu estat al principi de l'escena i el seu ordre d'entrada en escena.

Fins aquí han quedat descrits, per una banda, quins eren els buits, les "mancances" que com a individus d'una certa conjuntura cultural tenim en la relació amb l'entorn, buits fonamentalment derivats de les limitacions en la manera de comunicar amb els llenguatges que hem desenvolupat i com la proposta teòrica de la ideografia dinàmica vindria a omplir aquest buit. D'altra banda, en segon lloc, i partint d'aquestes pretensions, s'ha abordat el "com" s'articulària aquest llenguatge mitjançant les noves possibilitats informàtiques, sempre tenint present que són aquestes les que possibiliten la creació de nous llenguatges que acaben tenint unes dimensions cognitives absolutament fonamentals en la configuració dels diferents models de racionalitat dels individus.

Un cop establerta l'eina, vegem quins serien els seus usos i les conseqüències

cognitives que Lévy desglossa en l'apartat sobre la seva instrumentalització com a tecnologia intel·lectual i com a llenguatge.

8.6. Abast de la ideografia dinàmica

Lévy desenvolupa particularment tres aspectes o conseqüències que esdevindrien fonamentals de la ideografia dinàmica, que són, la seva aptitud com a mitjà de comunicació, les seves possibilitats com a **tecnologia intel·lectual simbòlica d'ajut al raonament** (el fet de poder ser un instrument de modelització i de simulació per a un gran nombre d'àmbits del saber) i també les seves possibilitats com a important **suport pedagògic**.

8.6.1. La ideografia dinàmica com a llenguatge

Quan es parla de les imatges i de la seva potencialitat expressiva, molt sovint hi ha la temptació i també el discurs efectiu, d'extrapolar aquesta expressivitat a la seva condició de llenguatge i als seus atributs: així tenim les temptatives de parlar de la semiòtica de les imatges, d'una retòrica de les imatges, de la construcció de la seva narrativitat en tant que juxtaposició de signes independents, etc. És a dir, s'extrapolen tots els conceptes, les condicions i les particularitats del llenguatge oral als anomenats "textos fílmics".

El que descriu Lévy quan parla de la ideografia dinàmica com a llenguatge està més lligat a les possibilitats de les realitats virtuals que no pas a la seva realitat efectiva. I quan s'esmenta les seves possibilitats virtuals no es refereix a una comunicació virtual en el sentit de Jaron Lanier, sinó al seu estat utòpic (13).

8.6.1.1. Llenguatge i pensament

Hi ha dues particularitats del llenguatge que Lanier no té en compte i que Lévy considera fonamentals: per una banda, estarien ambdós d'acord en la definició de la comunicació com un mode d'acció, però Lanier limita aquesta acció a l'àmbit sensorial, tal com queda entès al peu de pàgina 5. Lévy, en canvi, exposa en aquest sentit unes consideracions fonamentals: la comunicació, com qualsevol altra acció, pretén transformar (crear, mantenir, destruir) una situació, però es distingeix d'altres tipus d'acció el fet que es refereix a una esfera molt particular de la realitat: la de les representacions. L'acte de comunicació modifica una situació afectant la representació que en tenen els destinataris del missatge. L'acció sobre l'entorn sensorial està subordinada a aquest objectiu perquè s'adreça a la significació de les situacions, i moltes vegades el pla de les representacions és molt més important que el de l'experiència sensible. En aquest sentit, l'eficàcia de moltes comunicacions no és tant l'efecte que puguin tenir en el món sensible sinó en la mateixa eficàcia de la interacció de les representacions que tenen els comunicadors. En canvi, "la manipulació dels mons virtuals pot tenir alguna utilitat en la comunicació, però la finalitat última de la majoria dels actes de comunicació consisteix a transformar situacions reals i la

significació que tenen aquestes transformacions per als qui hi participen" (Lévy, 1994, 23).

En segon lloc, Lévy remarca la utopia de Lanier quan parla de "comunicació sense símbols", o sigui, l'acció aparentment més directa, menys codificada, mitjançant els mons virtuals no és concebible sense el domini d'instruments simbòlics d'allò més durs, "plus l'interface est naturelle, plus le dispositif technique sous-jacent relève d'un artifice perfectionné" (Lévy, 1994, 24). No és sempre possible comunicar sense la intermediació ni traducció de les experiències reals del món real. Per transmetre intencions, pensaments, imatges subjectives, etc. estem sempre obligats a traduir en signes i, entre els signes que tenim a la nostra disposició, hi ha des de fa poc, els mons virtuals i les modificacions que s'hi poden operar.

La llengua i els signes icònics poden ser utilitzats tant per la propagació com pel pensament i la imaginació. I aquest és un tret fonamental, el llenguatge no serveix només per comunicar sinó que també serveix per pensar. En el moment en què l'individu extreu informació de la seva experiència immediata i construeix models mentals de diferents accions possibles, en el moment en què projecta altres mons en la seva imaginació, deixa de ser un simple conductor de missatges i s'erigeix en centre d'indeterminacions, en font de virtualitats; ha pensat.

8.6.1.2. Llenguatges absoluts, llenguatges informàtics, imatges animades i la ideografia dinàmica

Són nombrosos els filòsofs que han elucubrat al voltant d'un "llenguatge absolut", entenent per aquest un mitjà de comunicació sense "soroll", apte per transmetre idees, sentiments o imatges mentals del seu usuari sense deformat-les de cap manera. (És el cas de Rousseau quan volia comunicar perfectament els sentiments, Leibniz les idees i Wittgenstein els estats del món). Descartada la idea del llenguatge absolut pel que fa a la ideografia dinàmica, Lévy la compara amb tres tipus de sistemes semiòtics als quals considera que s'hi assembla en certs trets: els llenguatges informàtics, el cinema i les llengües naturals.

Els llenguatges informàtics, el cinema i la ideografia dinàmica tenen tres característiques en comú: són escriptures; dins les escriptures són escriptures pures, és a dir són sistemes d'inscripció autònoms de les llengües, que no tenen per objectiu enregistrar les paraules (com és el cas de les escriptures fonètiques, la funció principal de les quals és traduir visualment els sons de la llengua). Dins les escriptures pures, les tres són cinètiques, no estàtiques: el cinema és animat, el logicial és automàtic o generatiu i la ideografia que Lévy dissenya és dinàmica.

La ideografia dinàmica i el cinema

Hi ha hagut teòrics del cinema que concebien el cinema com una llengua o una escriptura visual. Escriptura perquè el muntatge distingeix el cinema del simple

enregistrament i llengua perquè la imatge s'assimilava a la paraula i la seqüència a la frase (Eisenstein).

Les llengües tenen una primera articulació, els monemes o els morfemes, que tenen significats i que es poden combinar per formar sintagmes. Les unitats de segona articulació són els fonemes, que es distingeixen l'un de l'altre, però que no tenen significats. Està clar que el cinema desconeix l'equivalent dels fonemes. Tots els elements de la imatge remetent a un significat, no hi ha unitats mínimes en el cinema.

La ideografia dinàmica estaria al mig del cinema i de la llengua. Igual que el cinema, tots els ideogrames són significants, i al contrari de la llengua, les unitats discretes no existeixen prèviament al discurs.

8.6.2. La ideografia dinàmica com a tecnologia intel·lectual

En aquest apartat reprenem breument la qüestió del llenguatge i el pensament. El pensament no comença amb l'existència de la llengua. Als anys trenta Vigotski ja afirmava l'origen diferent de la llengua i el pensament, certes espècies animals tenen formes ben rudimentàries de llenguatge, que els serveixen per expressar emocions o comunicar, però no per raonar; només l'espècie humana internalitza sistemes de comunicació per fer-ne instruments de pensament. El que distingeix el pensament del no pensament no és la utilització o no de llenguatges, sinó la varietat i la intensitat de l'ús dels signes, i la llengua és un sistema de signes entre d'altres.

En aquest capítol es condensa la tesi que hem mantingut durant tot el treball, i és que les diverses tecnologies s'han anat imposant com a models de racionalitat i han fet evolucionar el pensament, la cultura, les arts, etc.

La ideografia dinàmica, sorgida d'un neguit pràctic, el de la dissociació entre els mitjans d'oci i els de coneixement (visuals i impresos respectivament) i d'un desig formulat des de fa més d'un segle, el del pensament visual; i dissenyat el com de la seva aplicabilitat en conceptes visualitzables en una pantalla d'ordinador, i explorades tant les seves dimensions cognitives com informàtiques, esdevé una eina, una tecnologia que com la història de les tecnologies ens mostra, acabarà imposant-se com a model de racionalitat, com a model d'imaginació, de raonament i, finalment, de comunicació per sobre de l'existent.

Repassem, però, aquest procés. Un primer exemple recollit per Lévy seria que, des de l'extensió de l'escriptura alfabètica, el text, que era la memòria artificial, ha servit de metàfora per "entendre" la memòria natural; des d'aleshores, l'operació de recordar s'entén com una recerca en els registres o fitxers, com una activació de coneixements "arxivats" latents. Recordem la semiòtica d'U. Eco i els seus conceptes de diccionari i d'enciclopèdia, quan llegim els textos el que fem és buscar a la nostra enciclopèdia quin és el significat més apropiat en el context de lectura per a un determinat mot o imatge.

D'aquesta manera, el que havia de ser un estri d'ajut a la memòria s'hi ha imposat com a model, transformant en profunditat la relació entre l'home, el seu llenguatge i el seu passat. D'alguna manera, segueix Lévy, passa el mateix amb la lògica: inicialment concebuda com un ajut al raonament, simple tecnologia intel·lectual, ha esdevingut el model del pensament rigorós.

La tendència d'estudiar el cervell segons les metàfores informàtiques no és una pràctica nova, sinó que és bastant comuna des dels anys quaranta i consisteix en unes operacions simultànies però lògicament diferents (especificades a Lévy 1991, 67). La utilització creixent de les tècniques de modelització i de simulació per ordinador pot contribuir a redefinir la nostra aprehensió del concepte de la imaginació. Donada la gran capacitat de memòria de l'ordinador, el seu poder de càlcul i de figuració visual ens permet manipular i simular models més fàcilment que si estiguéssim limitats a les capacitats de la nostra memòria a curt termini; d'aquí ve que la simulació sigui un ajut a la imaginació (Lévy, 1994, 74). La imaginació pot ser concebuda com una facultat de construcció i de simulació de models mentals; d'aquesta manera es "modularitza" la imaginació, se l'aïlla d'altres funcions físiques, se la transforma en aparell o en objecte real, mentre que no és res més que una dimensió d'anàlisi dels processos cognitius. Com assenyala Lévy, els models mentals (els objectes de la imaginació) apareixen en les teories contemporànies com a entitats estables i ben delimitades que responen de manera versenblant a una realitat distribuïda, heterogènia i es considera la imaginació com si fos "realment" una activitat de producció i de simulació de models mentals, mentre que només ho és parcialment.

Utilitzem les representacions en la seva capacitat simplificadora per recuperar records, raonar o prendre decisions. La vocació de la ideografia dinàmica és proveir analogies externes de les representacions internes per certs àmbits de coneixement. En aquest sentit, es distingeixen tres tipus de representacions: les proposicionals (frases), els models mentals (analogies del món tal com se'l representa l'individu) i les imatges que tenim de les coses, que no són precisament "realistes" i que són les que treballa la ideografia dinàmica.

Lévy ens mostra com la ideografia dinàmica pot arribar a substituir la lògica com a eina de raciocini, a més a més de la imaginació, donat que soluciona les limitacions del raonament espontani, en particular la feble capacitat de memòria a curt termini, sense obligar-lo a passar per les regles abstractes de la lògica, l'aplicació de les quals moltes vegades no és intuïtiva.

Cal analitzar com es produeix la significació mitjançant els models mentals amb què treballa la ideografia dinàmica: entendre una proposició és per a P. Lévy imaginar a què s'assemblaria el món si la proposició en qüestió fos certa; és a dir, remet a una correspondència entre les representacions proposicionals que cal interpretar i els models mentals que tenim a la ment. La significació, tal com han remarcat molts semiòlegs, comporta, doncs, la imbricació de dos o més sistemes semiòtics heterogenis; per exemple, l'escriptura no funciona si no provoca en nosaltres una lectura, és a dir, un conjunt de processos no només de descodificació sinó d'associació

amb una sèrie indefinida de missatges, de records, d'hàbits, d'afectes, de multiplicitats intensives o de qualitats existencials. Igual que l'art, on la interpretació seria l'establiment d'un lligam entre l'enunciat i un model mental de l'estat de coses que descriu, la comprensió seria fonamentalment una qüestió de construcció i de manipulació interna de models mentals.

Com es produeix la comprensió en la ideografia dinàmica?

En primer lloc, i seguint l'explicació que hem fet anteriorment sobre els diversos components de la ideografia i les seves variants, tenim:

1. La comprensió de la significació de l'objecte per la forma de l'ideograma
2. La situació de l'ideograma respecte a les diverses xarxes semàntiques del repertori d'ideogrames (camps d'acció) que expressa les relacions taxonòmiques amb altres conceptes del mateix àmbit
3. La comprensió dels atributs de l'ideograma, de les seves variables i de les funcions que regulen la seva interacció amb altres ideogrames. Fins i tot la representació de l'estructura interna dels objectes sera tractada de la manera més figurativa possible.

Un cop admès el paper d'activació de models mentals en la comprensió dels enunciats lingüístics, que, com hem vist, no és nou ni exclusiu de la ideografia dinàmica (Eco), Lévy es permet definir la llengua com un instrument que serveix per desencadenar la construcció o l'activació de models mentals. La llengua pot ser considerada com un intermediari entre els models mentals del locutor i els de l'emissor. Un pas més enllà és la consideració de la situació del receptor, de manera que la seva història, les seves preocupacions, el coneixement que té dels interessos i dels antecedents de l'emissor tenen un paper fonamental en l'establiment d'un lligam entre un enunciat i un model mental.

9. CONCLUSIÓ

En definitiva, hem vist dues propostes bàsiques d'anàlisi de la "nova era" que comença, com a mínim pel que fa a la imatge, i des d'aquesta les instrumentalitats que hi ha a l'abast i el tipus de visibilitats que sembla que han de provocar.

La qüestió de fons és la següent: ens plantegem la reflexió epistemològica, sociològica, cultural en una paraula, abans de que siguem titelles d'aquestes noves tecnologies o ho fem després? Per una banda, les reflexions fetes per Renaud, Quéau, i tots els autors que ens han anat sorgint al primer gran bloc del treball se situen en una posició posttecnològica, en el sentit que ja no es plantegen si serà més o menys plausible i en quina mesura, la consolidació de les noves tecnologies sinó que preveuen les conseqüències, a nivell individual, social i fins i tot de civilització que aquestes han de tenir.

En la banda contrària, la proposta de Lévy. Per què no invertim els termes en què s'ha basat tota la història del desenvolupament tecnològic i social i ens plantejem qui nés el model de llenguatge que voldríem -tenint en compte la tríada llenguatge-legibilitat-racionalitat-, i el posem en marxa? La proposta de Lévy se sobreposa als fets i és per això utòpica. És com si de sobte poguéssim aturar el temps i els avenços i posar-nos a pensar -i establir un acord!- sobre quin és el model, de societat e en definitiva, que desitjaríem per després posar-lo a la pràctica.

Ambdós plantejaments són universalistes, en el sentit que consideren aquesta implantació a un nivell macro i per sobre de les diferències existents actualment, no només entre països, sinó també entre les diverses regions dels països en relació amb la implantació de les noves tecnologies. Plantegen el que mai una societat ha pogut dur a terme, i és la reflexió global sobre l'essència i el destí de la humanitat com a tot, per tal de poder executar unes determinades propostes de realització. El desenvolupament i el canvi social són fruit de tensions i de lluites que van molt més enllà de les prediccions de caire humanístic i de les propostes de societats concebudes en un laboratori.

Més enllà dels nivells de realitat/utopia de cadascuna de les propostes, cal concloure també sobre les implicacions dels nivells de discurs, que tampoc són ingènues pel que fa a la consideració social de la ciència. Per una banda -i és el cas dels primers autors- hi ha la creença en la imparable evolució científica respecte a la qual cal "estar alerta" si no volem perdre el que és l'essència humana. Aquest punt de vista pressuposa, per una banda, un acord entre el que és aquesta essència i els objectius que, com a civilització, es volen assolir. Per una altra banda, Lévy cau en la ingenuïtat del coneixement científic neutre i objectiu, en la creença que la ciència pot realment donar un model humanístic desitjable, una espècie de "món feliç" orwellià on llenguatge, pensament i escriptura seran tot un.

Darrere els discursos sobre la ciència, igual que sobre qualsevol tema que hagi de tenir repercussions socials, hi ha unes preses de posició i uns interessos que no són ingenus. La proposta que es fa, doncs, com a conclusió d'aquest treball, no és tant decidir els nivells de veritat/falsedat sinó saber veure què és el que hi ha darrere de cada tipus de discurs i quines són les posicions de poder enfrontades. I són precisament aquests elements, més que els continguts dels discursos en ells mateixos, els que han d'ajudar a dotar de significació les afirmacions sostingudes per cadascuna de les parts.

Notes

1) RENAUD, Alain: "De l'economie informationnelle à la pensée visuelle", Réseaux, 61. CNET, 1993.

2) Per a un estudi de la noció de format als mitjans de comunicació, i específicament a la televisió, vegeu ALTHEIDE, Media Power, Sage Publications Inc., 1985.

- 3) COUCHOT, Edmond: Images, de l'optique au numérique. Paris. Ed.Hermès, 1987.
- 4) Citat a l'article d' A. Renaud de la revista Réseaux, 61.
- 5) Vegeu Gilles DEBRAY. Vida y muerte de la imagen. Historia de la mirada en Occidente, citat a la bibliografia.
- 6) Vegeu el programa Sex, lies... and computers, Col.lecció INPUT, 1995.
- 7) En termes de Maldonado a Lo real y lo virtual.
- 8) Traducció de l'autora.
- 9) Traducció pròpia. El terme en l'original és "modélisation par objets".
- 10) En aquest sentit, Berger i Luckman a La construcció social de la realitat (1967), negarien aquests àmbits privilegiats partint de la base que també necessiten ser anomenats, per tant etiquetats i sotmesos a una determinada concepció del món.
- 11) Amb la qual cosa no s'està gens lluny dels estudis fets per V. Propp a principis de segle quan vol classificar els contes russos i ho fa mitjançant les funcions dels diversos personatges, i que és un dels models més extesos en la lingüística i en la semiòtica.
- 12) El "metteur en scène" a l'original francès.
- 13) Per a J. Lanier, si ens hem inventat les llengües per comunicar -nos és perquè el nostre aparell fonador és una part del món físic que controlem molt bé, amb moviments ràpids, i que pot afectar molt ràpid i més enllà el nostre entorn, emetent sons. Afirmar Lanier que "el llenguatge ha estat adoptat per l'espècie humana a causa de constrenyiments físics particulars, però que no és de cap de les maneres el mitjà de comunicació ideal... el llenguatge és limitat, no és utilitzable per intervenir directament sobre la realitat... és un flux de petits símbols discrets, mentre que el món està fet de moviments i de discontinuïtats. El llenguatge només pot suggerir la realitat, però no pot ni reproduir-la ni crear-la. Cap pintura podrà mai ser completament descrita amb paraules; encara menys el món". Dins aquesta perspectiva, la realitat virtual és un mitjà de comunicació perfecte donat que permet de controlar la totalitat del món sensible del receptor del missatge. En la realitat virtual es pot crear un món i compartir-lo amb altres persones (recordem que és precisament Jaron Lanier qui va proposar no fa gaire el concepte de realitats virtuals compartides i de comunitats virtuals), més que descriure alguna cosa a algú, se li pot donar una experiència sensorial, serà possible improvisar la realitat i la composició del món esdevindrà l'acte de comunicació per excel·lència, i això juntament amb la realitat (virtual) serà transformada de manera cooperativa. En aquest sentit, i seguint el raonament que fa Lanier, per què continuar utilitzant el llenguatge, fundat sobre la impossibilitat de dominar ràpidament una altra cosa que les cordes vocals, si es pot dominar directament la totalitat del món sensible?

Bibliografia

Arnheim, R. *El pensamiento visual*. Barcelona: Paidós, 1986.

Baudrillard, J. *Cultura y simulacro*, Barcelona: Kairós, 1978.

Baudrillard, J. *La guerre du Golfe n'aura pas lieu*, gener de 1991, Mayenne, Galilée, 1991.

Baudrillard, J. *La guerre du Golfe a-t-elle vraiment lieu*, febrer de 1991, Mayenne, Galilée, 1991.

Baudrillard, J. *La guerre du Golfe n'a pas eu lieu*, març de 1991, Mayenne, Galilée, 1991.

Berger i Luckmann *La construcció social de la realitat*. Barcelona: Herder, 1988.

Couchot, E. *Images, de l'optique au numérique*. Paris: Ed.Hermès, 1987.

Deleuze, G. *Mille Plateaux*. Paris: Ed.Minuit, 1980.

Deleuze, G.: *La imagen tiempo*

Holtz-Bonneau, F. *La imagen y el ordenador*. Madrid:Ed.Tecnos, 1986 (Fundesco)

Holtz-Bonneau, F. *Lettre, image, ordinateur*. París: Ed.Hermès / INA, Paris 1987.

Lévy, P. *Les technologies de l'intelligence*. Paris: Ed.La Découverte, 1990.

Lévy, P. *L'ideographie dynamique*. Paris: Ed.La Découverte 1991.

Maldonado, T. *Lo real y lo virtual*. Barcelona: Ed.Gedisa, 1994.

Quéau, Ph. *Eloge de la simulation*. De la vie des langages à la synthèse des images. Ed Champ Vallon, 1986.

Quéau, Ph. "*Le temps du virtuel*", Revista Études, gener de 1993.

Quéau, Ph. *Le virtuel. Vertus et vertiges*. Paris: Ed.Champ Vallon/ INA, 1993.

Quéau, Ph. "*La pensée virtuelle*", Doc.de l'INA.

Renaud, A.: "*Nouvelles images, nouvelles culture: vers un imaginaire numérique*".

Cahiers Internationaux de Sociologie, PUF, gener-juny de 1987.

Renaud, A. "*L'image sans gravité*", Révue d'esthétique. Octobre, 1994.

Renaud, A. "*L'image: de l'economie informationelle à la pensée visuelle*". Réseaux, 61.

