
15 Cicle "Cinema i S e m i ó t i c a " 1 

Fronteres, límits i marges del cinema contemporani 

J a v i e r m a r z a l t e l i c i ull començar destacant un fet que em 

resulta molt cridaner, especialment 

en aquestos temps poc favorables a 

la reflexió crítica, com és l'existència 

mateixa d'un cicle de pel·lícules que 

giren al voltant del títol genèric 

"Cinema i semiòtica". 

Immediatament ens vénen al cap una sèrie de 

preguntes: Quina relació pot haver-hi entre el 

cinema i la semiòtica? Què és això de la se­

miòtica?, Serveix la semiòtica per a alguna cosa? 

Intentar explicar què és o què representa el plan­

tejament semiòtic constitueix una tasca no gai­

re fàcil en un principi. El que sí podem assen­

yalar per començar és que el terme "semiòtica" 

no és una paraula 'popular', d'utilització quoti­

diana. Al mateix temps, aquest terme no "fa 

massa gràcia", no resulta 'amable'. Per una ban­

da, sabem que és una paraula utilitzada per in­

tel·lectuals que construeixen complexes argu­

mentacions per a parlar sobre les manifesta­

cions artístiques o sobre els fenòmens culturals, 

els discursos dels quals no solen ésser fàcils de 

seguir. 

Per altra banda, part de la crítica cinematogrà­

fica -camp que ens interessa ara- no oculta el 

seu desinterés, de vegades radical, fins i tot mi­

litant, contraéis plantejaments semiòtics: aquest 

àntisemioticisme' és ben palés en diversos fò­

rums, com per exemple el programa televisiu 

sobre cinema "¡Quégrandees elaneí'de José Luis 

Garci, o els plantejaments crítics d'algunes car-

telleres i revistes cinematogràfiques [Dirigido 

por, Nickel Odeon, la premsa diària o setmanal, 

programes dc ràdio, etc.), que menyspreenl'anà-

lisi cinematogràfica que vaja més enllà de par­

lar de l'anecdotari que envolta el rodatge d'una 

pel·lícula, de les aventures i desventures del 'star-

system' que hi participa, dels nombrosos efec­

tes especials, de la bondat o maldat del film, en 

termes subjectius o ideològics, etc. 

Així doncs, podem veure que la desconfiança 

cap a la "semiòtica" i, en general, cap al treball 

analític té diferents vessants. La primera de les 

raons, i potser la més a prop a nosaltres, es tro­

ba simplement en la desconfiança que genera 

allò que no es coneix: com que el discurs dels 

intel·lectuals semiòtics -Yuri Lotman, 

Umberto Eco, Jacques Aumont, Francesco 

Casetti, etc.-, no s'entén, és ben segur que no 

servirà per a gran cosa, diuen alguns. En una 

societat en què la velocitat i el ràpid consum 

' Aquesta conferència està basada en el nostre text, 

J o s é Javier Marza l i Juan Migue l Company: La nú-

rada cautiva. Formas de ver en el cine contemporáneo. 

Valencia: General i ta t Valenciana, 1 9 9 9 . 

(de béns materials però també d'idees i béns 

culturals) són els eixos vertebradors de la nos­

tra quotidiani tat, és clar que un pensament com­

plex no pot desplegar-se a les nostres vides (no 

disposem ni d'espai ni de temps). 

En segon lloc, cal admetre que els intel·lectuals 

-entre ells, els historiadors i teòrics del cinema-

han creat moltes vegades metallenguatges crí­

tics que ens distancien de l'obra artística i de la 

el discurs semiòtic, implica un treball i un es­

forç que parteix d'una situació de confusió emo­

cional i intel·lectual. Es molt més senzill, a l'­

hora dc jutjaria "bondat" o "maldat" d'una pel·lí­

cula, confiar mecànicament en un barem que 

publica una cartellera o revista de cinema que 

anar més enllà d'un judici sense matisos (hi ha 

diferents sistemes com la numeració del 0 al 5; 

número d'estrelles; utilització d'ad|ectius qua-

Funny Cames 

seua fniició o contacte. Dc vegades, aquestos 

metallenguatges han acabat convertint-se en 

una finalitat per se. semblaria així que el discurs 

al voltant d'una pel·lícula pot tenir major pro-

tagonisme que l'obra objecte d'interrogació. 

En tercer lloc, s'ha dit moltes vegades en rela­

ció amb aquesta idea, que l'anàlisi és incompa­

tible amb la possibilitat de gaudir de la bellesa 

i l'emoció que generen en l'espectador les pel·lí­

cules: així, l'anàlisi esdevindria una mena d'e­

nemic de la dimensió lúdica del cinema. Els 

teòrics i historiadors del cinema diuen en la seua 

defensa que l'activitat analítica no és incompa­

tible amb cl fet de gaudir de la bellesa de l'obra 

d'art. 

Finalment, també existeixen raons que podrí­

em qualificar de "peresa intel·lecnial" en aquest 

rebuig cap als discursos teòrics sobre el cinema. 

L'articulació de qualsevol discurs crític, como 

lificatius, més o menys dràstics -"bona, molt 

bona, interessant, per veure, imprescindible, 

obra mestra, etc."-). 

Moltes vegades, els judicis crítics estan forta­

ment determinats per consideracions políti­

ques. Per exemple, la película You're the One 

(Una historia de entonces) de José Luis Garci ha 

sigut rebuda per una bona part de la crítica amb 

desconfiança. Una cartellera valenciana ha pu­

blicat una crítica demolidora, -li atorguen un 

"0"-, afirmant que la pel·lícula destil·la la ideo­

logia de dretes del seu director (s'assenyala com 

a significativa l'absència de més referències ex­

plícites a la dictadura franquista). Aquesta crí­

tica està fortament mediatitzada per un plan­

tejament ideològic, que ens recorda la crítica de 

"consigna". Tal vegada, You're the One siga el 

millor film mai dirigit per Garci, en què en 

molts moments s'arriba a una considerable al-


El punt de partida, compassa tambe' en altres escoles de pensament, és una "perplexitat"primitiva: 
el motor de l'anàlisi semiòtica és la interrogació sobre com signifiquen els fets de la cultura. 

tura poètica i estètica, amb una notable sensi­

bilitat, i un sentit del ritme narratiu prou esti­

mables. Ciar que el que importa són els argu­

ments que poden posar-se damunt la taula per 

demostrar aquestos judicis, i no precisament 

"arguments d autoritat". El fet de que jo-Xavier 

Marzal, suposat especialista en el tema- faca 

aquesta valoració crítica del film de Garci no 

és cap tipus de garantia de la bondat del film. 

Es precisament açò el que li interessa a la se­

miòtica, la vertebrado i construcció d'argu­

ments que puguen explicar judicis simples so­

bre un film, una fotografía o qualsevol fet cul­

tural. El punt de partida, com passa també en 

altres escoles de pensament, és una "perplexi­

tat" primitiva: el motor de l'anàlisi semiòtica és 

la interrogació sobre com signifiquen els fets 

de la cultura. La hipòtesi de treball és que tot 

fet cultural -un quadre, una obra de teatre, una 

construcció arquitectònica, una composició 

musical, etc.-, totfet cultural pot ser entès com a 

procés comunicatiu. Però, a més a més, tota^er-

formance -és a dir, qualsevol realització o ma-

iiitestaciócultural-esrecolzaenunacomjfiítòírM 

preexistent del públic. La nostra competència 

per entendre els fets culturals apunta cap a l'e­

xistència de codis. La hipòtesi semiòtica és que 

sota qualsevol procés comunicatiu existeixen 

regles i signes que descansen en convencions 

culturals. L'anàlisi semiòtica, mitjançant l'es­

tudi dels signes, es proposarà desvetllar la seua 

existència i relacions amb altres signes, mos­

trant les claus que poden explicar on rau la sig­

nificació. 

Així, quan ens enfrontem a l'estudi del cinema 

des d'una perspectiva semiòtica, el que fem és 

intentar desxifrar els signes que podem re­

conèixer al text fílmic. No s'ha subratllat sufi­

cientment que la concepció semiòtica de la cul­

tura està fortament arrelada al pensament con­

temporani. Efectivament, avui sembla molt 

natural a tothom, fins i tot als més foribunds 

enemics de la semiòtica, que pugam parlar de 

"llenguatge cinematogràfic", "llenguatge de la 

fotografia", "llenguatge de la pintura", "còmic", 

"televisió", etc. No som conscients, la major 

part de nosaltres, de l'important grau de pene­

tració del pensament semiòtic fins i tot al llen­

guatge quotidià. Molts crítics es declaren con­

traris al pensament semiòtic (com al programa 

televisiu de Garci) i, tanmateix, parlen del "llen­

guatge del cinema", d'una sintaxi del muntat­

ge fílmic, de regles de composició dels enqua­

draments, etc. La metàfora del llenguatge és 

una de les conquestes més importants del se­

gle XX, que ens ha proporcionat una forma 

d'acostar-nos a la comprensió dels més diver­

sos fenòmens culturals. 

No obstant això, parlem de "metàfora" del llen­

guatge. En el cas del cinema, no podem par­

lar de l'existència d'un llenguatge en els matei­

xos termes que quan es parla dels llenguatges 

naturals, com el català. Als llenguatges natu­

rals trobem efectivament un sistema de doble 

articulació, el primer dels quals estaria format 

per un conjunt d'unitats mínimes sense signi-

ció que fem tots nosaltres quan ens enfrontem 

al desxiframent del significat de qualsevol text 

fílmic o fet cultural. L'errada interpretació del 

protagonista, capaç de construir un discurs ar-

gumentalment impecable, però amb una con­

clusió errònia, representa la impossibilitat d'a­

rribar a discernir un significat "absolut" que ro-

mandria ocult sota la superficie del text. La 

Tren de sombras. 

ficació -els fonemes-, i el segon per una sèrie 

d'unitats mínimes, aquesta vegada amb signi­

ficació -els lexemes i morfemes-. Al camp del 

cinema, quines podrien ser les unitats mínimes 

sense significació? ¿el color, la textura, l'enfo­

cament de la imatge, la mida del pla...? La res­

posta és clara: el discurs fílmic no "significa", 

com ho fan els llenguatges naturals. 

Però això no vol dir que siga incorrecta la uti­

lització de l'expressió "llenguatge cinema­

togràfic": molt arrelada al llenguatge col·lo­

quial, es tracta d'un terme que ens ajuda a par­

lar i a entendre cl cinema. Umbcrto Eco va 

insistir que, quan s'afirma que els fets culturals 

poden ser estudiats com a processos comuni­

catius, açò vol dir que podem entendre millor 

la cultura -el cinema- des del el punt de vista 

de la comunicació, però no que pugam assi­

milar els fets culturals al funcionament dels llen­

guatges naturals. 

Una altra aportació fonamental del pensament 

semiòtic és la negació de l'existència d'un únic 

significat ocult al text fílmic. Així, l'anàlisi no 

es pot entendre simplement com la recerca d'u­

na veritat oculta, com el desvetllament d'una 

estructura amagada. La investigació detecti­

vesca de Guillem de Baskerville a El nom deia 

rosa, la famosa novel·la d'Umberto Eco, repre­

sentava metafòricament el ueball d'interpreta-

formulació de l'expressió "estructura absent"per 

Umberto Eco va dirigida en aquest mateix sen­

tit. 

Tanmateix, des que Eco va enunciar els prin­

cipis de la seua teoria semiòtica fins als nosü'es 

dies, cal dir que han passat moltes coses. Fins 

i tot, molts semiòlegs van tenir temptacions 

formalistes, positivistes, antihistòriques, etc. 

Avui, el pensament semiòtic es pot considerar, 

amb la psicoanàlisi, el marxisme o l'her-

menèutica, una perspectiva de treball necessà­

ria, que no té perquè veure's incompatible amb 

altres metodologies. 

Recuperar l'equació "cinema i semiòtica" és, so­

bretot, una manera de fugir de lectures omni-

comprensives o conclusives del fet cinema­

togràfic; cs obrir l'horitzó d'interpretacions, més 

enllà de les mirades dominants que adrecen la 

nostra atenció cap als aspectes més epidèrmics 

del cinema: els espectaculars pressupostos, la 

dissoluta vida dels actors i actrius de Hollywood, 

els apassionants i pregnants efectes especials, 

l'abundant anecdotari que envolta la produc­

ció de les pel·lícules, etc. La crítica cinema­

togràfica hegemònica ens allunya, en definiti­

va, de la possiblitat de poder formular pregun­

tes sobre com construeixen sentit les pel·lícules, 

quines mirades articulen o en quines posicions 

ens situen als espectadors. 


Es clar que el discurs dominant de la crítica cinematogràfica ha de ser ubicat en el context actual del pensament 
únic. El paisatge cultural contemporani és cada volta més monocromàtic, i els discursos culturals acaben construint 

textos que serveixen l'objectiu de legitimar la realitat que hem de patir quotidianament. 

Es clar que cl discurs dominant de la crítica ci­

nematogràfica ha de ser ubicat en el context 

actual del pensament únic. El paisatge cultu­

ral contemporani és cada volta més mono­

cromàtic, i els discursos culturals acaben cons­

truint textos que serveixen l'objectiu de legiti­

maria realitat que hem de patirquotidianament. 

La proclamació de la fi de la liistòria aniria en 

aquest mateix sentit. Els plantejaments semiò­

tics suposen, doncs, un trencament de l'ordre 

-econòmic, ideològic- que se'ns imposa: la se­

miòtica representa així la introducció d'una 

dialèctica de la interrogació que pretén de-

constxuir i posar de manifest la naturalesa de 

les mirades normatives, de l'atracció de les quals 

som víctimes, i també, ens pot ajudar a desco­

brir les núrades marginals, desenvolupades als 

marges del model cinematogràfic dominant. 

Ens situem, doncs, en una concepció de la mi­

rada com a acte de coneixement. 

La selecció d'una sèrie de pel·lícules com Tren 

de sombras de José Luis Guerín, La eternidad y 

un día de Theo Angelopulos, Funny Gomes de 

Michael Haneke o Smoke de Wayne Wang re­

presenta una aposta per qüestionar la unifor­

mitat que irradia la mirada hegemònica. Funny 

Gantes, del realitzador austríac Michael 

Haneke, és un film extrem a l'hora de repre­

sentar la violència perquè no existeixen con­

templacions cap a l'espectador. Potser es trac­

ta de la pel·lícula que més desercions ha pro­

vocat entre els espectadors els darrers anys, 

fent-nos sentir malament per la seua radicali-

tat discursiva. Tot el contrari que la pel·lícula 

Smoke, que desplega una mirada càlida, sensi­

ble i intel·ligent, i que per raons d'espai ara no 

podem comentar. 

Funny Gantes parteix d'una situació tòpica, 

del thrillcr clàssic cinematogràfic, com va 

quedar fixat a Hores desesperades dc William 

Wylcr dc 1955: un criminal evadit de la pre­

só es refugia a una mansió acomodada, on 

pren com a ostatges un matrimoni amb el 

seu fill, mentre la policia intenta localitzar-

lo. Aquest enunciat argumenral és reinter-

pretat per Hanekc que, deliberadament, eli­

mina la segona part de la història: la policia 

no neutralitza l'agressor. Així, la catarsi alli­

beradora de l'espectador queda en suspens, 

cosa que constitueix una manera d'atemptar 

contra els fonaments del dispositiu identifi-

catori clàssic. Sobre aquesta qüestió, el pro­

pi Haneke ha dit: 

"No deixe que el crim siga venjat. Viole totes 

les regles per a fer veure a l'espectador el que 

normalment veu sense adonar-se, és a dir, qui­

nes són precisament les regles del cinema que 

consumeix. Per què l'espectador puga gaudir 

amb la violència té necessitat d'eixes regles" . 

Efectivament, per poder gaudir de la repre­

sentació de la violència, és necessari disposar 

d'una distància tranquil·litzadora des de la qual 

poder contemplar-la sense perills. Entre altres 

aspectes, podem destacar com intranquil·litza-

dors "l'absència de mòbil" en els actes crimi­

nals dels dos psicòpates, que exhibeixen la ba­

nalitat del mal; "absència de clausura" del filin, 

que remet a la idea dc scrialitat assassina: el 

psicòpata no té sentit del temps, la qual cosa li 

obliga a repetir compulsivament les mateixes 

accions que no poden tenir un final; finalment, 

el retrat de la mort i la violència és descarnat i 

distant, sense deixar en cap moment que l'es-

1 Flavia dc la Fuente v Eduardo Antín:" Conversación 

con Michael Haneke" en El Viejo ío/io, n° 18, p. 65 . 

Barcelona: mayo 1998. 

La eternidad y un día. 

pectador puga trobar una possible redempció 

0 explicació dels fets que contempla. 

La proposta dc Haneke se sima, doncs, als an­

típodes ilel cinema d'acció hollvwoodenc i del 

discurs televisiu dominants, en que la repre 

sentado de la mort té uns efectes embnitidors 

1 paralitzants que ens immunitzen dc la seua 

omnipresència quotidiana. Una anàlisi textual 

de Funny Gantes mostraria, sense dubtes, el seu 

caràcter subversiu i reflexiu que ens fa pensar 

en una altra pel·lícula contemporània, La ta­

ronja mecànica dc Stanley Kubrick, director que 

jugava igualment amb la distorsió del joc d'i­

dentificació i distanciament de l'espectador si 

en la primera part, el públic se sent totalment 

distanciat del protagonista Alex, líder d'una 

banda de delinqüents, a la segona part, a poc a 

poc comecem a identificar-nos amb el perso­

natge, i a sentir-nos-hi solidaris. Ens trobem, 

doncs, amb un tipus d'operació enunciativa si­

milar: en ambdós casos, la catarsi necessària no 

pot arribar com passa tradicionalment al cine­

ma clàssic. 

La deconstrucció d'aquest tipus de principis i 

mecanismes dc producció de sentit del text fíl­

mic és possible mitjançant les eines que ens 

proporciónala semiòtica i altres disciplines. No 

obstant això, no podem perdre de vista, com 

va assenyalar Michel làiucault que "establim 

discursos i discutim no per a arribar a la veri­

tat, sinó per poder a vèncer la veritat" . En 

aquest sentit, la perspectiva semiòtica ens pot 

senar d'eficaç vacuna per a combatre el seden-

tarisme i l'arhoesclerosi mentals als que estem 

abocats, mitjançant l'exercici necessari i salu­

dable de l'anàlisi critica. I 

Michel l-oucault: hi verdad y las formas jurídicas. 

Barcelona: Gedisa, 1980, |>. 155. 


