
~ APOCALÍPTICOS E INTEGRADOS ~

Umberto Eco

A obra `Apocalípticos e integrados' conforma un estudo que profundiza na análise da relación entre a cultura
popular e os medios de comunicación insertados nesas sociedades, as cales manifesta a través de dúas
posturas patentemente antagónicas, a apocalíptica e a integrada.

Pola súa banda, os apocalípticos basean o seu posicionamento nunha concepción determinista do papel da
tecnoloxía no cambio social. Para eles, a propia existencia da televisión rompe un posible enfoque lúdico dos
debates e coloquios políticos, de produtos que deriven nun público pasivo, incapaz de participar. O exemplo
máis evidente deste fenómeno está presente nas nosas pantallas asemade, en programas como `Caiga quien
caiga', onde o contido político é unha constante; nos debates celebrados no programa de Ana Rosa Quintana
(en medio das novas do `corazón') ou con participacións directas de representantes de partidos políticos na TV
(caso de José Luis R. Zapatero ou Mariano Rajoy en `Noche con Fuentes', xa fóra de emisión. Nembargantes,
cando xorde o medio globalizador da información por excelencia, Internet, fanse irremediables as cadeas de
relacións cidadáns − administración e a busca de información sobre a acción do goberno co propósito de
manter un mínimo control sobre estes.

Así, os medios non presentan só aspectos negativos, pois favorecen a participación dos civís na vida pública,
ofrecendo a todos a oportunidade de contribuír e aportar ao sistema; eliminan barreiras a difusión da
información, estimulando curiosidade nos sectores máis pasivos, e, polo tanto, neutralizando na medida do
posible, o nivel cultural. Ademais, permítense crear, engadir novos elementos lingüísticos, estéticos, artísticos,
etc.

A denominada comunicación de masas, orixinada a partir da globalización mundial das linguaxes
informativas, das tecnoloxías de difusión e dos referentes comunicativos, é dicir, da consideración do que é ou
o que non é noticia; asumiuse desde outrora como o detonante do modelo cultural establecido. Debido ás
funcións que os medios desempeñan no seo das sociedades actuais (informativa, publicitaria, recreativa, etc.)
crean de cotío un fluxo de interrelacións cos espectadores que, inevitablemente, os converten nun
controvérsico tema de discusión popular.

O pensador alemán Friedrich Nietzsche falaba de `enfermidade histórica' ao referirse á globalización da
cultura, xa que, na súa opinión, o feito de pór esta última ao alcance de todos era negativo para a sociedade
*[1]. A base da súa argumentación remítenos á ineficacia selectiva na que concorren os medios ao dirixirse a
un público excesivamente amplo, un público, ao que ao mesmo tempo despoxan da súa esencia,
homoxeneizando gustos, costumes, formas de vida, etc. caracterizadores de cada pobo. Unha cultura de masas
a nosa, que anula o principio de liberdade real do espectador pois non da elección, é a propia programación
quen impón os preceptos, quen suxire qué debemos desexar . Asimesmo, elimina as diferenzas entre as
produccións de elite e a industria de entretemento, desvirtuando a calidade das primeiras fronte ás segundas...
Ao fin, o sistema deriva nos estereotipos socialmente establecidos, difuminando as particularidades
inservibles e facendo de aquelas máis efectivas (comercialmente falando) o `global'.

Sen caer nunha crítica derrotista, percibo na industria da comunicación unha tendencia á manipulación de
contidos. Xogan coa importancia, a orde, e, incluso, coa presenza dos contidos. Aparece o que queren que
apareza, colocan certos temas no punto de mira (caso da emigración en España), ocultado no seu favor
aqueles aspectos escuros da propia cultura con fin de que morran no esquecemento dos espectadores. O
comercial é o que verdadeiramente importa, o concepto de rendibilidade imponse sobre o concepto de
información.

1


O papel da política é fundamental para comprender como se desenvolven os medios, qué principios moven os
fíos e con qué finalidade. A evolución dos distintos soportes deuse historicamente ligada as diferentes etapas
políticas vividas polo home; así unha carteleira de programación ou a primeira plana dun xornal deseñados
durante a dictadura franquista, na que a censura era unha constante (no cine, por exemplo, se suprimían as
escenas susceptibles de evocar referencias sexuais no espectador, como aquela por todos coñecida na que Rita
Hayworth se quitaba unha luva) non ten nada en común co modelo de programación actual (realities, espacios
para o goberno, a oposición, etc.).

Non podemos esquecer, en resumo, que os medios de comunicación son un fenómeno artificial, posto en
funcionamento a mercé de certos sectores da sociedade sen máis fin que o ánimo de lucro. Así, os argumentos
dos apocalípticos remítenos a deducir un certo positivismo na globalización das oportunidades que representa
a cultura de masas.

A cultura de masas identificase co `kitsch', sendo este unha comunicación que tende á provocación dun efecto.
Pero acúsase a esta de roubar os estilemas propios da vangarda (presentada como a cultura `superior'). Nesta
última, os efectos non se proporcionan directamente, senón que cada receptor debe descifrar un código onde
se altera a función referencial dos seus elementos, dando pé a diversas interpretacións. Porén, o uso de estes
estilemas na midcult, non pretende substituír a arte, senón a elaboración de mensaxes ao alcance de calquera.
Na obra calíficase este procedemento como mentira artística para un público que desexa disfrutar das delicias
artísticas sen que sexa preciso un esforzo desmesurado. O conflito neste punto xorde desde o momento en que
esas `mensaxes artísticas sinxelas' se venden ao público como verdadeira arte, o que devén nunha relación
necesaria entre a vangarda e o `kitsch' *[2].

A obra preséntanos as liñas básicas que segue a `mass media' para acadar o éxito, exemplificado a través dos
heroes de cómic, deseñados a través dun esquema común: dobre personalidade, unha que amosa o seu lado
máis patético e torpe, sendo desprezado polo seu entorno; e a outra, como un superheroe, con poderes
sobrenaturais. Así, aquel que se sinta identificado cos aspectos negativos do heroe teñan a oportunidade de ver
un atisbo de esperanza á súa situación social. Esta estratexia fai dos cómics un ben demandado na nosa
sociedade de consumo. E así no caso da canción de consumo e das novelas de entretemento, que non
pretenden innovar, senón dar ao público aquelo que xa lle é familiar, é dicir, que a fórmula remata por
substituír á forma.

Acúsase á radio de ter a capacidade de ofrecer música a todas horas, desvirtuando deste xeito o seu valor; á
televisión de estimular falsamente a participación co espectador, de levar a un disfrute baseado nos sentidos
en detrimento do concepto, ou de favorecer a perda da identidade histórica. Pola contra, a TV amósanos
directamente o presente, ofrécenos acceso ao que está a acontecer, converténdose nun instrumento de
liberdade *[3].

Podemos determinar así, a concepción apocalíptica da cultura de masas como a `anticultura'. Renegan das
innovacións tecnolóxicas como motor da arte, opóñense a `macro' difusión da información e non aceptan a
irrupción de novos elementos culturais xerados por tal fenómeno. Segundo eles, a cultura establecida está a
caer. Por outra banda, para os integrados o denominado como cultura de masas: cómics, música electrónica,
novela de entretemento forma parte tamén da cultura. Consideran as aportacións das novas tecnoloxías e
animan á súa divulgación como parte dun próspero futuro onde se equipararán as principais diferenzas
culturais da sociedade. Certo é que ningunha das posturas se adapta fielmente á realidade. Os apocalípticos
non teñen en conta as achegas da cultura de masas, e, os integrados, na súa concepción beneficiosa da
creación de novas formas de cultura, rexeitan a súa crítica.

Ante o conflito que presenta a relación de proximidade aos produtos por parte dos consumidores co seu nivel
de coñecementos, Umberto Eco da cabida a un posible `saneamento' da cultura actual dos medios, a partir da
asunción por parte das masas de que todos podemos ter acceso a calquera tipo de produto independentemente
do noso nivel intelectual *[4].

2


CITAS

[1]

Hai que sinalar o radicalismo aristocrático do que parte Nietzsche, quen non é partidario da democracia, máis
sen caer no error de tachar o seu antiigualitarismo como certa tendencia ao fascismo.

[2]

` subsiste , e de modo intenso, o problema dunha dialéctica entre vangarda e Kitsch. Non soamente surxe a
vangarda como reacción á difusión do Kitsch, senón que o Kitsch renovase e prospera aproveitando
continuamente os descubrimentos da vangarda.'

[3]

A información sobre todo canto esta ocorrendo é sempre unha garantía de liberdade. Saber como o escravo
exipcio acababa finalmente por saber, aínda que quizais dez anos máis tarde, que algo pasou, non me axuda a
modificalo; en cambio, saber que algo esta pasando faime sentir corresponsábel do acontecemento.
(Cohen−Séat)

[4]

`O home de cultura que a determinadas horas escoita Bach, noutros momentos atópase propenso a conectar a
radio para ritmar a propia actividade a través dunha `música de uso', de consumo a nivel superficial. Salvo que
nesta actividade acepte `encanallarse' e non dirixa solicitudes particulares ao produto que emprega: obrando
de tal forma, acepta descender de nivel, goza en facerse `normal', igual unha masa que despreza perdo da que
experimenta a fascinación, a solicitude primordial'.

1

3


