Matrix

Alicia Romero, Marcelo Giménez

(sel., notas)
MATRIX

I) INFORMACIÓN GENERAL

FICHA TÉCNICA

Título original

The Matrix
Nacionalidad

EE.UU/Australia

Fecha:

1999

Género

Ciencia Ficción con tintes de thriller, acción violenta y estética anime cyberpunk

Dirección y guión
Andy y Larry Wachowski

Diseño de producción
Owen Paterson

Distribuidora

Warner

Producción

Joel Silver

Producción ejecutiva
Andrew Mason, Barrie M. Osborne, Erwin Stoff, Andy y Larry Wachowski

Fotografía

Bill Pope

Montaje

Zach Staenberg

Casting

Mali Finn y Shauna Wolifson

Dirección artística
Hugh Bateup y Michelle McGahey

Decorados

Lisa Blitz Brennan, Tim Ferrier y Marta McElroy

Vestuario

Kym Barrett

Música

Don Davis

Efectos Especiales
John Gaeta (dir.), Amalgamated Pixels, Animal Logic, Bullet Time, DFILM Services, Makeup Effects Group Studio, Manex Visual Effects, Mass. Illusions LLC

Duración

136 min

Imagen

Color Scope

Protagonistas

Keanu Reeves

Neo/Thomas A. Anderson

Carrie-Anne Moss

Trinity

Laurence Fishbourne

Morpheus

Hugo Weaving

Agente Smith

Joe Pantoliano

Cifra/Sr. Reagan

Marcus Chong

Tanque

Paul Goddard

Agente Brown

Robert Taylor

Agente Jones

Gloria Foster

Oráculo

Julian Arahanga

Apoc

Matt Doran

Ratón

Belinda McClory

Interruptor (Switch)

Ray Anthony Parker

Dozer

Fiona Johnson

Mujer de rojo

Ada Nicodemou

DuJour

Rowan Witt

Niño de la cuchara

Marcus Chong

Tanque

Andy y Larry Wachowski
limpiaventanas (no aparecen en los créditos)

Sinopsis (1)

Thomas A. Anderson es un joven programador de una gran multinacional dedicada a la informática. Thomas, hastiado de su trabajo y de la sociedad en la que vive, se convierte en la privacidad de su mísero apartamento en un hacker apodado Neo, que flirteando con la legalidad proporciona copias piratas a todo aquel que tiene dinero para pagar sus servicios. En sus andaduras por la red hay algo que aparece con asiduidad, pero carece de significado: Matrix... Matrix es algo envuelto en un halo de misterio que sólo unos pocos conocen, y esos pocos han desaparecido de la sociedad pública sin dejar pistas. En su búsqueda por saber lo que es Matrix, Neo siempre acaba en un nombre propio, Morpheo, un indeseable al margen de la ley. El mundo que Neo conoce comienza a desintegrarse ante sus ojos el día que Morpheo contacta con él por medio de Trinity y unos inquietantes hombres del gobierno encabezados por Smith comienzan a perseguirle. Poco a poco, sin saber en quién confiar, Neo irá quitando capa a capa la envoltura externa de la sociedad para contemplar la verdad que se esconde debajo: Matrix.

Sinopsis (2)

Neo es el nick en la red que utiliza en sus pirateos informáticos varios un ‘aparentemente’ tranquilo trabajador de una empresa de software. Su doble vida se ve alterada cuando algunas misteriosas frases aparecen en su ordenador ("Matrix te posee"); entabla contacto telefónico con el que cree que es otro hacker (Morfeo) y unos misteriosos agentes comienzan a seguirle.

Toda la concepción de vida que tiene desaparecerá cuando Morfeo le explique que lo que realmente está viviendo, no es más que un largo sueño apoyado en realidades virtuales, que no se trata del siglo que cree y que la vida en la Tierra ha cambiado "un poquito". Morfeo le relata que cuando el hombre llegó a desarrollar la inteligencia artificial y a darse cuenta que se le podía ir de las manos, trató de arreglarlo negándole la que creían única fuente de segura energía para las máquinas: el sol. Las máquinas contraatacaron y decidieron usar a los humanos como "pilas orgánicas", así que ahora la raza humana vive un periodo de esclavitud del que ni siquiera tiene conocimiento, ya que todo el mundo cree vivir una vida normal bajo la realidad programada por Matrix.

Morfeo es el líder de un pequeño grupo de rebeldes conscientes de la verdadera realidad, que cree que Neo es "El Elegido" anunciado por unas profecías y que podrá librar a la humanidad de esa esclavitud.

II) RESEÑAS Y COMENTARIOS

	Matrix y sus Referencias

Referencias Cinéfilas

Matrix tiene una cantidad increíble de referencias, homenajes, influencias o guiños a otras películas. En este sentido Matrix es a la ciencia ficción lo que Scream fue al terror teenager, Shakespeare enamorado al teatro isabelino o sobre todo L. A. Confidential al cine negro: un homenaje plagado de recuerdos.

El mago de Oz

Se hace una referencia directa, Dorothy y el camino de baldosas amarillas, y otra indirecta, la visita al Oráculo, la misteriosa agorera que les ha dado un mensaje secreto a todos, y a la que hay que visitar en privado, de uno en uno...

La bella durmiente

Como en el cuento: Trinity ejerce de princesa azul y saca a Neo -el bello durmiente- de su sueño eterno / muerte con un beso, para devolverlo a la vida real.

Alicia en el país de las maravillas

Hay varias referencias. La primera la de seguir al conejo blanco -tatuado en el hombro de la amiguita del colega de Neo-; la segunda cuando Morfeo pregunta a Neo si se siente caer por una madriguera de conejo. Y otra más, en dos ocasiones, cuando Morfeo le da a elegir a Neo entre dos pastillas (azul y roja) y cuando la agorera invita a Neo con galletas... que recuerda cuando Alicia come y bebe para hacerse gigante o enana. (así pues el oscuro país de las maravillas debe ser la realidad virtual que proporciona Matrix).También abundan los juegos de espejos.

Vértigo

Los Wachowski son admiradores de Alfred Hitchcock. Quizás por ello realizaron un par de escenas como recuerdo y homenaje. Una es cuando el protagonista (Neo) mira hacia abajo en su primera huída -y también más tarde cuando le está entrenando Morfeo- y siente vértigo. Al igual que James Stewart en la mítica película no puede cumplir su propósito por ese miedo -a Neo le pillan los agentes, a Stewart se le escapaba el sospechoso y su compañero cae al vacío-. Ambas películas se inician con carreras por las azoteas.

Mentiras Verdaderas

Para rescatar a Morfeo, Trinity y Neo toman un helicóptero y atraviesan a balazos las ventanas, matando a los agentes. Hay una escena muy similar con Schwarzenegger a bordo de otro helicóptero.

Días extraños

El símil aquí es un poco extraño: el personaje de Nero sería al mismo tiempo Matrix y la humanidad esclavizada. Podría comparársele con Matrix pues es un vendedor de sueños -"el hombre mágico"-, pero al mismo tiempo él está enganchado a sus sueños antiguos, él se pierde en ficciones. En ambas películas: la gente puede conectarse a un sueño, a una realidad virtual; la protagonista (Mace o Trinity) es tierna y fuerte a la vez; existen una persecución por escaleras y azoteas de edificios y una caída desde ellos al el suelo.

Superman

Esta es muy simple de ver: los personajes vuelan. Pero al estar todos vestidos de negro cabe plantearse la posibilidad de similitudes con El Cuervo, Batman o los angelitos de City of angels.

El show de Truman

En ambas alguien (o algo) retoca la realidad para conseguir sus intereses: en el caso de la película de Weir, Christof fabrica a Truman una realidad falsa para obtener la máxima audiencia; en el film de los hermanos Wachowski, las máquinas crea una gigantesca holografía para obtener energía de la humanidad. El personal de seguridad de El show de Truman evita que éste abandone el enorme plató, los agentes de Matrix se enfrentan a quienes pueden terminar con la ficción creada por la Matriz..

Alien, Abismo y otras

Coinciden con Matrix en el oscurantismo de las imágenes de la realidad real y las características de las naves. También puede señalarse la presencia de un gato, que en Alien pertenece a Ripley, y en Matrix se reitera en varias escenas; un artefacto mecánico con características de parásito le es extraído a Neo, así como el alien puede introducirse en el cuerpo de los tripulantes.

Terminator y Terminator 2
Sobre todo en el argumento: en la posibilidad de un futuro en que las máquinas están casi controlando el mundo y luchan con una pequeña resistencia humana. También -sobre todo en la 2° parte- las preguntas acerca de si existe o no el destino –en Terminator 2 aparece en Sarah Connor- y en el metal-líquido que recubre a Neo en su transformación o re-nacimiento. En ambas la existencia del tema del Mesias.

El Vengador del Futuro
Un extraño doctor se aparece ante Schwarzenegger para decirle que todas las aventuras que ha vivido son una realidad programada por ordenador en su cabeza, y, que para salir del ‘sueño’, tiene que tomar una pastilla -como símbolo. Ese mismo símbolo de las pastillas, roja y azul, utilizadas para ingresar en la verdadera realidad, aparece en "Matrix". Las similitudes en las tramas con comidas enlatadas están inspiradas en escritos de P. K. Dick.

Blade Runner

La primera coincidencia consiste en que ambas suceden en ciudades de las que no se menciona el nombre: en la película de Ridley Scott sólo aparece al principio una referencia a Los Ángeles, de la que ningún protagonista habla; en Matrix tan sólo se le llama "la ciudad". Además, por las noches casi siempre llueve.

Las dos películas se pueden interpretar en clave bíblica: en Blade Runner, Roy Batty es un posible Jesucristo, incluso atraviesa sus manos con clavos; también protagoniza la parábola del hijo pródigo, invirtiendo la anécdota. Los agentes de Matrix, pueden verse como blade runners: en lugar de la caza de replicantes, persiguen humanos. Ambos grupos de perseguidos han sido esclavizados.

Pris (la replicante "de compañía") se ocultaba bajo la apariencia de maniquí y sorprendía a Deckard en la habitación con unas piruetas acrobáticas para después intentar romperle el cuello con sus piernas. Trinity en "Matrix" es muy cariñosa y buena con los suyos, pero implacable con el resto, basando su ataque en efectivas patadas y saltos con suspensión. Además, en cierto modo el acto de pintarse una franja negra sobre los ojos que realiza Pris, se asemeja a las gafas negras que lucen los protagonistas durante "Matrix".

12 monos

El futuro ha cambiado radicalmente pero no se sabe con exactitud en qué momento. Los pocos humanos sanos que quedan viven en cloacas (o cárceles). El protagonista duda pertinazmente sobre su estado mental. No todo ‘es’ lo que parece. El futuro ya es historia.

Abre los ojos

Las escenas y argumentos de los films de Amenábar y de los hermanos w. tienen precedentes en escritos de Philip K. Dick. Sobre todo hay semejanzas en la escenas localizadas en azoteas; en la gracia que supone llevar una vida virtual en sueños...

Dark City

Puede ser que en "Matrix" aparezca como influencia la idea de una raza no humana (los Ocultos y los Agentes) que controla la humanidad, que cambia cosas de la ciudad que domina. Otra referencia es al héroe, que por alguna extraña razón percibe que algo no está bien y puede llegar a comportarse como ellos. Otra al traidor: Cifra o el médico, si bien Sutherland al final ayuda a salvar a los humanos. Saltos sobre tejados, capacidad para volar, avisos por teléfono...

Ghost in the shell

Parecidos: en los tiroteos: hay dos escenas homenaje, la de las columnas y la de la persecución entre los puestos de sandías; la estética en general y el personaje de la Mayor que se parece a Trinity en que es morena de pelo corto, ojos grandes azules, con tendencias andróginas y capaz de hacer increíbles acrobacias. Como curiosidad: la voz del doblaje español de estos personajes es la misma).

Cómics y animación japoneses

Los movimientos, los ataques ralentizados, las suspensiones en el aire... son propios de los comics nipones, del cine manga y series de animación típicamente japonesas.

Hombres de Negro y Reservoir Dogs
Los misteriosos agentes de Matrix tienen la agilidad, rapidez y agudeza de todo hombre de negro que se precie. Estarían a medio camino entre los -no siempre- adorables Men in Black y los violentos gangsters de Quentin Tarantino.

Aliens y Star Trek Primer Contacto
Neo despierta sobresaltado de lo que cree una pesadilla -que los agentes le introdujeron un parásito por el ombligo-. La secuencia recuerda al brinco de Ripley -y del espectador- al principio de la segunda película de Alien, cuando sueña que ha sido infectada y que su gatito se da cuenta, también al pánico que siente el capitán Picard cuando sueña que implantes borgs empiezan a aparecerle en la cara. Otra referecia más: el "Esquiva esto" de Trinity recuerda al "Asimila esto" del aguerrido guerrero klingon Worf.

GATTACA

Semejantes en la idea de seres humanos predestinados al nacer a algún destino, porque han sido hechos de una manera determinada -para ser esclavos, en el caso de Matrix. Los bebés se "diseñan". Hay un grupo de rebeldes en Matrix que ha nacido "a la antigua usanza", lo que podría recordar a los "hijos de Dios" en Gattaca que no habían sido diseñados genéticamente.

Interpretaciones Religiosas y Referencias Bíblicas

En la red y otros medios de información se ha entablado una polémica acerca de las posibles interpretaciones religiosas que se pueden realizar de Matrix
.

Primera Posible Interpretación

Neo, Trinity y Morfeo son la Santísima Trinidad. Los tres juntos pueden vencer a Matrix (¿el diablo?). Ellos tienen poderes y capacidad para hacer cosas que los otros rebeldes no.

Neo: su nombre significa "nuevo". Es Jesucristo, el Mesías, el Elegido que, anunciado por las profecías, viene a salvar a la humanidad. Hay una referencia directa: un amigo le dice que él va a ser su Jesús personal. Tambien los directores han dado su explicación: cuentan que, en la Biblia, Jesús resucita pasados dos días completos desde su muerte, se aparece a la gente para hablarles de la verdad, la salvación, la vida... y sube al cielo; en Matrix, Neo resucita dos minutos después de su muerte, habla a la humanidad acerca de la realidad de sus vidas, les dice que eso no es el final sino el principio y se eleva hacia el cielo. Cuando Neo "posee" el cuerpo del agente y sale de él, aparece envuelto en una brillante luz blanca. "Anderson" significa "Hijo del Hombre", como muchas veces se llamó a Jesucristo. La cita de la Biblia que Neo ve escrita en la nave Nabucodonosor dice "Tú eres el Hijo de Dios" (Marcos 3,11). Otra referencia es la de la "tentación" a saltar desde un edificio, aunque no le recoge ningún ángel.

Morfeo: su nombre es el del dios mitológico de los sueños, "hijo de la Noche y del Sueño". Simboliza a Dios Padre. Tanque se refiere a él en una ocasión diciéndole que es algo más que un líder para todos ellos, que es como un padre. A través de su "hijo" (discípulo) busca salvar la humanidad. También se pueden señalar en él caracteristicas de Juan El Bautista.

Trinity: significa trinidad, tres personas en una. Ella es símbolo de tres personas: el Espíritu Santo que completa la trinidad con Neo y Morfeo, nexo de unión entre Dios-Morfeo y Jesús-Neo; encarna el amor, la ternura, la fragilidad y la fuerza al mismo tiempo, lo espiritual y etéreo, la fe. Resucita a Neo insuflándole vida con su beso, vuela, como la paloma que ha representado al Espitiru Santo. Es la Virgen María: ayuda a Neo a nacer en el mundo real; asimismo es María Magdalena -es la compañera de Neo.

Cifra: O bien es Judas, traiciona a sus compañeros -aunque se pueda sentir culpable-, por unos cuantos filetes holográficos metáfora de la bolsa de monedas de oro del futuro, o bien es el demonio: es el único que viste alguna vez de rojo y un reflejo rojo aparece en sus ojos. Además cuando traiciona desconectando a sus compañeros, las antenitas de su casco se asemejan a dos pequeños cuernecillos. Su nombre en inglés (Cypher) se asemeja a Lucifer. Puede ser un homenaje al diablo -Lou Cypher- de El corazón del ángel (Corazón Satánico) que interpretó Robert De Niro.

Tanque: se le supone Lázaro, porque resucita en el momento más adecuado.

Otras referencias bíblicas son los nombres de Oráculo, que puede verse también como un Juan Bautista casero que anuncia la llegada del Elegido; de la ciudad de Sion o de la nave, Nabucodonosor, rey bíblico que sufría pesadillas.

Segunda Posible Interpretación

Neo es el Anticristo. Él va a sacar a la humanidad de la realidad virtual (Creación) de Matrix programada por las máquinas (Dios) para llevarlos a vivir a una realidad real bastante peor. Podría bien ser la "serpiente del paraíso" que promete conocimiento a los hombres, si muerden la manzana. A cambio lo que consiguen es la expulsión del Edén (Matrix). Algunos detalles que podrían apoyar esta versión son: el hecho de su adiestramiento en las armas, y su temperamento que no parece propio de un Mesías Redentor

Literatura y Filosofía

Aunque "Matrix" no está basada directa y enteramente en un libro determinado, cita variadas fuentes filosóficas y literarias; incluso a través de enunciados explícitos en el film.

Textos

· La Biblia

· Relatos de Philip K. Dick

· Mito de la caverna de Platón
· Meditaciones Metafísicas Descartes
· Neuromante, de William Gibson

Ha inspirado el ambiente cyberpunk general de la película y el concepto de una "matriz del ciberespacio" a la que la gente puede conectarse para entrar en una especie de realidad virtual.

Citas

· Temet Nosce: Conócete a ti mismo

· Vive lo que piensas: ciertas teorías plantean la posibilidad de vivir aquella realidad que somos capaces de imaginar.

“The Matrix”. La Butaca. Sitio de Ciencia Ficción
En un futuro cercano, un hacker conocido como Neo, descubre que todo lo que existe sobre la Tierra no podría ser más que una elaborada fachada creada por una malévola cyberinteligencia, cuyo propósito es aplacarnos mientras la esencia de nuestras vidas es "cultivada" para proporcionar combustible a Matrix en su campaña de dominio sobre el mundo real.

Neo se une a un grupo de guerreros rebeldes que también conocen la verdad, Morfeo y Trinity, en una lucha contra un mundo virtual para derrocar a Matrix.

Los hermanos Larry y Andy Wachowski ya dieron muestra de su peculiar estilo con su primera película, Lazos Ardientes, una curiosa muestra de cine negro sobre dos mujeres que viven un apasionado romance al mismo tiempo que se enfrentan a un clan mafioso. Aunque con estilos y preocupaciones temáticas muy diferentes a los Coen, los Wachowski muy bien podrían definirse como la versión moderna de los responsables de Fargo (y entiéndase como moderna el hecho de que beben de las fuentes del cómic, la literatura poco convencional, la revolución tecnológica y la novela gráfica). Ese estilo queda perfectamente expuesto en The Matrix, película que ha dado una nueva vuelta de tuerca a la ciencia ficción, porque tras su estreno, nada volverá a ser lo mismo en este género. Escenas de peleas rodadas como acrobacias (basadas en las coreografías de las películas de acción de Hong Kong), movimientos de cámara dinámicos que permiten una flexibilidad casi ilimitada en el control de la velocidad, increíbles imágenes generadas por ordenador... en definitiva, como asegura el productor de la película, el todopoderoso padre del cine de acción americano Joel Silver (Arma letal, La jungla de cristal), "creo que The Matrix es una película innovadora. El estilo y los efectos visuales dentro de las secuencias de acción son algo que no se ha visto nunca antes, y además hay estilos de pelea y técnicas fotográficas que no eran posible incluso hace seis meses. Me gusta pensar que esta película marcará un hito en el género".

La compleja historia que nos cuenta el filme, escrita por los hermanos Wachowski antes de rodar Lazos ardientes, nos presenta un futuro donde dos realidades distintas se dan la mano: la vida de cada día y otra que se encuentra detrás de ella, algo misterioso y desconocido con un enorme poder y que se conoce por The Matrix (la matriz). En esa realidad paralela y virtual, siniestra y peligrosa, entrará el protagonista, Neo (Keanu Reeves), dispuesto a develar el terrible secreto que esconde, "comenzamos con la premisa de que todas las cosas en las que creemos hoy y todos los artículos físicos son de hecho una fabricación total creada por un universo electrónico. Además, en esta historia queríamos mostrar lo que sucede a un pequeño grupo de gente que se hace preguntas que tienen repuestas espeluznantes".

Ese "grupo de gente" al que aluden los directores están interpretados por Keanu Reeves, Laurence Fishburne (inquietante como el misterioso y esquivo Morfeo), Carrie-Anne Moss (actriz canadiense que con el papel de Trinity se convierte en la gran revelación del filme), Joe Pantoliano (el gángster de Lazos Ardientes) y Hugo Weaving (actor australiano que aparece como el villano de la ficción portando una imagen a años luz de la que lucía en Las aventuras de Priscilla, la reina del desierto).

Gracias a un aspecto juvenil inalterable, la inocencia que transmite y una serenidad que también vio Bertolucci para su Pequeño Buda, los hermanos Wachowski tuvieron muy claro desde el principio que Keanu Reeves tenía que interpretar a Neo, esa especie de "elegido" para liberar al mundo del poder de The Matrix. El actor se sometió a un duro entrenamiento tres meses antes de empezar a rodar, sobre todo para dar verosimilitud a las escenas de luchas estilo kung fu (colgando a los protagonistas con cables, como si fueran marionetas, para dar la sensación de que están literalmente volando mientras lanzan patadas).

The Matrix se rodó en Australia, en estudios de sonido, donde se construyeron 30 decorados futuristas, y en las calles de Sydney.

MONTEJO, Denis. “The Matrix”. Calamar (Vitoria. España)

Es ésta una de las películas más populares y de las que más se ha hablado en los últimos tiempos desde perspectivas muy diversas, más allá de su calidad o los gustos personales de cada cual. Gracias a una acertada campaña de publicidad, ya antes de que se estrenara en nuestro país todo el mundo se preguntaba: ¿Qué es Matrix?. He ahí uno de los mayores aciertos de los hermanos Wachowski; plantear en una lograda campaña publicitaria dudas metafísicas en torno al film, para tentar al espectador como acompañamiento a unos novedosos y espectaculares efectos visuales.

Ya después de haber sido vista por la mayoría, todo el mundo sabe lo que es Matrix, aunque las opiniones al respecto son tan variadas como encontradas. Y precisamente ahí radica el mayor logro del film de Andy y Larry Wachowski; quien la ve saca sus propias conclusiones basadas muy íntimamente en sus propias inquietudes. Cierto que todas las películas tienen tantas interpretaciones como número de espectadores que las disfruten, pero con The Matrix esto se ha fusionado en diferentes grupos de opinión: unos la ven como una puerta a un antiguo misticismo remodelado para el siglo XXI, otros como una simple película de acción de tantas como produce Hollywood que se sustenta primordialmente sobre las nuevas técnicas de efectos visuales, otros como una película de artes marciales hecha en América copiando buena parte de las técnicas ya utilizadas en Hong Kong, otros opinan que es una dura crítica a nuestra propia sociedad, más preocupada en valores materiales que en su alma colectiva, otros la consideran una película de ciencia-ficción revolucionaria que por fin ha trasladado el movimiento cyberpunk a la pantalla grande, otros por el contrario no ven en ella más que cine comercial con tintes fantásticos, todo ello al servicio de la artillería de efectos especiales de turno... Las interpretaciones de la película son muchas y en la mayoría de los casos irreconciliables. Cada cual ve en The Matrix lo que quiere ver, pues más que ninguna otra cosa es una amalgama de elementos ya vistos tanto en películas como en novelas anteriores (poco de innovador tiene si nos centramos en el guión).

Pero ante todo, The Matrix es un excelente entretenimiento para pasar dos horas en el cine sin acordarnos de los problemas que nos puedan esperar fuera.

La película engancha de inmediato con el público por medio de un comienzo espectacular que nos recuerda a Vértigo de Hitchcock, para a continuación mostrarnos tanto a nosotros como al propio protagonista del film la mentira que constituye el centro del argumento. En un tono incluso pausado, utilizando el silencio como banda sonora a las palabras de Morpheo, se nos va instruyendo acerca de la desagradable verdad del mundo. Una lección compartida entre protagonista y espectador que alcanza su mayor apogeo cuando Neo despierta a una realidad pesadillesca en quizás las mejores escenas de toda la película; unas escenas de una fuerza tal que revuelven el estómago al más avezado consumidor de ciencia-ficción. A partir de ahí, las lecciones continúan intercalando logradas escenas de acción y diálogos estudiados para sugerir antes de mostrar. Esta dualidad entre la pausa de las explicaciones y el vigor de la acción se transmite incluso a las escenas más espectaculares, utilizando para ello la cámara superlenta para resaltar cada detalle con una fotografía fría y un tanto distante.

The Matrix es una película de consumo masivo, pero a diferencia de otras muchas, ofrece interesantes ideas para poder debatir en la soledad de la mente de cada uno, distanciándose de la propia sociedad al verla plasmada en la pantalla como algo irreal. Eso sí, partiendo de una premisa que obliga al espectador a pensar, la película paulatinamente va transformándose en un producto visual destinado a satisfacer la retina del espectador más que a expandir su mente, perdiendo fuerza la trama en favor de los novedosos efectos visuales de los que hace gala. Imágenes de artes marciales filmadas con "cables invisibles" (técnica muy utilizada en el cine de acción asiático desde hace años, pero mejorada por la industria de Hollywood), monstruos mecánicos creados mediante infografia, disparos sin fin al ritmo de música estridente, un héroe que poco a poco se va convirtiendo en un superhombre... Las escenas destinadas a entretener toman el mando por encima del guión en la segunda parte de la película. Parece ser que los responsables del film se han esforzado mucho más en mostrarnos al detalle las obligadas luchas y los espectaculares tiroteos que en desarrollar la premisa de ciencia-ficción que ellos mismos plantean. Quizás se guarden esas explicaciones que faltan para las muchas preguntas que quedan en el aire para la segunda o tercera parte, pues es sabido que su intención primera era la realización de una trilogía.

Como en la mayoría de películas de este tipo, ya hemos dicho que la mayor parte de su fuerza se sustenta en los efectos especiales, aunque eso sí, no siendo aquí tan sorprendentes como lo fueron por ejemplo con Terminator II, cuando la técnica bautizada como morphing dejó boquiabierto a todo el planeta, pues recordemos que la técnica de detener el tiempo, tiempo congelado, ya ha sido utilizada en otras películas, aunque sin llevarla al extremo de The Matrix. Aunque bien es cierto que esos travellings circulares a velocidad superlenta (técnica con cierto regusto a comic) nos han sorprendido gratamente a todos. En líneas generales, la película en su aspecto técnico (el resto de efectos visuales, como la utilización de cables invisibles, las explosiones, la filmación de la trayectoria de las balas a lo John Woo, o las máquinas “centinelas”) no defrauda en absoluto al espectador.

En cuanto a las interpretaciones, van desde un correcto aunque siempre un tanto insípido Keanu Reeves, a un excelente Laurence Fishburne que cada vez más parece moverse como pez en el agua en películas del género. Las sorpresas son una más que solvente Carrie-Anne Moss que logra robarle el protagonismo a Keanu Reeves en las escenas que comparten, y un frío Hugo Weaving como logrado malvado virtual.

La banda sonora resulta un tanto fragmentada, inconstante y llena de buscados altibajos, quizás pensada así para darle mayor aire cyberpunk al conjunto.

Las influencias que tiene la película son numerosas, lo que presupone a los hermanos Wachowski como aficionados a la ciencia-ficción y grandes consumidores de cine en general. Viendo The Matrix uno puede acordarse de Dark City, o Terminator, del universo de Gibson o de los mecs de Benford, de Ubik o Hardwired, de Alicia en el País de las Maravillas o de Blade Runner, de Brazil o de las películas de artes marciales de Bruce Lee, de la tragedia griega o del mito de la caverna de Platón con toda la concepción filosófica que ello conlleva, e incluso en la mejor tradición del western podemos disfrutar de un duelo no a la luz del amanecer sino a la mortecina luz de un metro... The Matrix bebe de muchas fuentes, y una de las más claras es la mismísima Biblia, queriendo dar al film un ambiente místico cristiano reestructurado a la época de los ordenadores y de la realidad virtual. Y aquí es precisamente donde más chirría un guión solvente pero lleno de altibajos. Se nos muestra a Neo como una especie de Jesucristo, en su anunciada segunda venida al mundo, pero quedan muchos hilos secundarios sin explicar. Como la aparición del primer rebelde, la ciudad humana de los guerrilleros, la guerra física contra las máquinas, o la presencia de un oráculo ‘de andar por casa’ para elevar el tono religioso pero que no encaja en la temática cyberpunk del film. La influencia del cristianismo va más allá, mostrándonos una sociedad humana que no acepta el paraíso, que necesita el sufrimiento como modo de superación antes de poder acceder a él.

Un crítico planteamiento vinculado a nuestra propia sociedad y carácter colectivo es el que se nos muestra respecto a la felicidad. La felicidad está íntimamente unida a la ignorancia, mientras que el conocimiento genera sufrimiento. Esto no es más que una visceral crítica al mundo actual, donde la inmensa mayoría encabezada por sus dirigentes prefiere esconder la cabeza a los problemas del mundo, olvidándose del sufrimiento de otros para disfrutar así de su pequeña dosis de felicidad. The Matrix es algo más que una película de acción; es un trascendental planteamiento filosófico en estética de video-clip. Las preguntas que se plantean no dejan indiferente a nadie: ¿has tenido alguna vez un sueño del que estuvieras muy seguro de que era real? ¿Qué sucedería si no pudieras despertar de ese sueño? ¿Cómo distinguirías el mundo de los sueños del mundo real?

Los sueños y sus mundos nos han ofrecido grandes películas de fantasía y terror. En The Matrix los sueños, en un planteamiento futurista, son sustituidos por la realidad virtual, ofreciéndonos su propio universo cyberpunk.
Es ésta una película imprescindible para quien guste de la simple acción envuelta en fuegos artificiales, pero también para el aficionado a la ciencia-ficción. En la retina quedan imágenes como la escena del despertar de Neo en su cápsula, las sondas conectadas a un feto, Neo inspeccionando sus “enchufes” al descubrir la verdad, las hileras de cápsulas repletas de bebés en un futurista campo de cultivo, Morpheo ofreciéndonos la ignorancia o la verdad en forma de cápsula, la visión de nuestra propia sociedad como una simple pantalla de ordenador surcada con infinitos caracteres verdes...

Como último, y a título personal, me quedo con la original explicación que se da en el film a una sensación que todos hemos tenido alguna vez: el déjà vú. Este se produce cuando hay un error en el sistema, cuando modifican algo del programa...

DOMÍNGUEZ, Juan Manuel. “Sangre de Héroes”. www.kangaroojack.com

Hay veces en la vida de una persona, en que un film es un exceso de todo aquello que es territorio obligado de nuestros placeres, donde perdemos la brújula y caemos en un plano lúdico, íntimo, y ese fragmento se convierte esencial de nuestros corazones, un himno fílmico, una tragedia para la razón.

Si bien la adrenalina del momento, del ya involucrado, es mi perdición, hay films que nunca habían estado tan condenados a mis infiernos (críticos ahora), ese lugar donde van los amantes a llorar sus problemas, mi propia lonesome town, donde Bruce Willis diciendo "Zed’s dead, baby, Zed’s dead" es lo mejor de nuestras vidas, donde la fascinación por la fuerza y otros imperios es regla de oro, donde Wayne & Garth pueden ser sintonizados las veinticuatro horas del día, donde Sandler reina y donde la acción es definitivamente verde desde hace un par de años (sobretodo con un Hulk en camino) desde que vi The Matrix.

Matrix es la clave para entender la existencia de este tipo de megafilms condenados a la subvaloración por parte de ligerezas, de fusiones sosas entre cinefilia dura y comentarios estereotipos contra el divertimento, entretenimiento y demás formulaciones despectivas de un film que simplemente supera sus receptáculos de tamaño individual.

Aquello que Matrix representa fue la vanguardia de la representación clásica, Neo (el gran Keanu Reeves) es un héroe puro, virgen semejante a aquellos herejes de la cobardía cuya importancia, aún más su melodía, aún resuena en el tímpano de nuestra aventuras: Indiana, Luke, Yojimbo, cualquier Clint Eastwood, algún paladín oriental, un Superman cool, way cool. Es que sus directores, los hermanos Wachowsky crearon una cyber fábula que multiplica sus afanes, una rapsodia en verde que posee una importancia cinematográfica aún no medida.

Las máquinas son dueñas del momento y del lugar (¿película futurista?), la humanidad cosechada para luego ser un simpático alimento de las aparatos; pero existe una minoría, los rebeldes (¿Donde estás galaxia de mi vida, que no te puedo encontrar?) cuyo líder es Morpheus, un Laurence Fishburne gravísimo y donde la jerarquía es sumamente importante. Allí se descubre al Elegido, expresión mesiánica si las hay. Neo, que deberá enfrentarse al mundo que no es como en realidad él cree, sino que su mundo (el nuestro) es simplemente una matriz, una creación de las máquinas para mantener latentes a los seres humanos y así poder consumirlos.

Metáforas aparte, Matrix es la evocación del efecto especial como arte, como avance en la creación cinematográfica, luego llegaría Lucas y nuevamente el universo no seria lo mismo. Es el género a su máxima expresión, la rutina recorrida (planeada) es aquel suceso, la iniciación del héroe, su educación, el recorrido visual y emotivo de la mano de alguien que sabe tanto como nosotros, la vanguardia de contar una historia ya sobre-expuesta con el aditivo de demasiados vértices, con la virtud de la velocidad, de poseer y catalizar años de megacultura pop, de géneros, de cóleras sonoras y lograr un elogio del movimiento, donde los famosos planos matrix son lapsos de euforia, donde la intensidad se mide en golpes y la pretensión es devastadora, aunque saciada.

En su narración bellamente furiosa, es que Matrix despierta los genes siempre latentes de la odisea, del camino del héroe (la aventura mas hermosa es el descubrimiento, la mas humana el amor) y sus vuelos, sus conexiones larguísimas hacia espacios, galaxias de influencias y logrando la creación de un clásico imposible de experimentar con mas odio que corazón.

III) TEXTOS CRÍTICOS

EINISMAN, Carlos. “Matrix, o el Eterno Retorno del ‘Aquí no Es’”

El destino, al parecer, no está carente de cierta ironía
(Morfeo, Matrix I)

Comencemos declarando el sentido, alcance y límite de la presente nota: estas líneas están provocadas por la primera parte de la trilogía fílmica The Matrix, de los hermanos Wachowsky. Y decimos provocadas porque se tratan de aquellas cosas que el film nos sigue dando que pensar. Alcanzan así, también a quienes nos acompañen en el juego del pensar juntos esta cuestión, ya que el pensar es singular (y no meramente personal) y su límite es el de la convicción. Nos proponemos, lejos de convencernos, disuadirnos, por interesantes que nos parezcan nuestras ideas y precisamente porque probablemente lo sean. Por supuesto, comenzando por estas líneas.

Asumo que los lectores han visto el film, así que les presento a quien virtualmente fuera su primer guionista, aunque no llegó a presenciar el estreno ni participar de los millonarios derechos de autor que genera hoy la línea de productos Matrix. Su nombre era Aristocles, aunque fue mejor conocido por su nombre artístico: Platón, que significa “el de anchas espaldas” (¿será que aún carga con la culpa?). Vivió en Atenas entre el 427 y el 347 AC, y aun cuando sus pasiones pasaban por la poesía y la política también se dedicó a la filosofía, seguramente influenciado por su maestro Sócrates (sí, sí: el de las Obras Completas...). Este inquieto e inquietante pensador escribe en el capítulo VII de La República, uno de sus textos más conocidos titulado “La alegoría de la caverna”. En él, hace dialogar a Sócrates con Glaucón. Comienza allí pidiéndonos que imaginemos una prisión, oscura y subterránea, donde seres humanos están encadenados por el cuello y por las piernas, lo cual les ha impedido moverse desde el momento de su nacimiento. Más que acostumbrados a esa tortuosa experiencia única, estos humanos ya aparecen instalados en esa única experiencia, así que considerarían dicho aprisionamiento como un hecho que nosotros denominaríamos hoy como “normal”. Desde esa posición, ellos juzgan como cosas reales las sombras y los ecos que provienen desde un lugar fuera de su vista. Sócrates dice que si fuesen liberados de sus cadenas, los prisioneros no sabrían cómo subsistir si no es en ese ambiente tan particular. Negarían al principio toda las percepciones, ideas e informaciones nuevas y lucharían para poder volver a su estado original. Sin embargo, si un prisionero fuese arrastrado por la fuerza hacia el exterior de la prisión, y fuese educado para comprender la diferencia entre la cárcel subterránea y el mundo de la superficie, este esclavo “liberado” comprendería cuál es “la realidad” y cuál es el mundo de costumbres “irreales” al que él y los suyos estaban acostumbrados en la prisión. Si regresase entonces a su antigua patria subterránea, sería puesto en ridículo y tratado con hostilidad por quienes viven en la prisión, al intentar comunicar lo real de lo exterior, y lo irreal de lo subterráneo. Finalmente cuando sus compañeros de cautiverio advierten que el efecto de haber subido a la superficie le impide ver y comprender la verdadera realidad de las cosas en la caverna, terminan por matarlo.

No se inquieten, lectores, es una alegoría griega de 2300 años de antigüedad. Jamás en Occidente hemos eliminado a los diferentes como medio de resolver las diferencias.

Mi primer impresión al ver el film, fue justamente, la de “esta película ya la vi...”. Este “déjà vu” no alude primordialmente a la originalidad del film, sino que vuelve a mostrar como “La alegoría...” conserva su vigencia y sigue siendo la matriz simbólica de Occidente. ¿Qué significa esto? Que independientemente del material que se funda en esa matriz, lo importante (y lo que hace comprensible a la trama del film y rentable al proyecto comercial), es que el molde sea dualista, como Platón manda. De ahí que distintas formas ideológicas, se planteen tener la llave para la comprensión del sentido de la realidad. Parten de antemano de que la realidad existe, y que requiere de una clave para su comprensión. Sean éstas ideologías políticas; religiosas; tecnocientíficas o de cualquier otra clase, tienen en común este mensaje: la verdadera realidad es otra. O dicho de otro modo: “Aquí no es”. Ésta, bien podría ser otra manera de llamarnos: “Occidente, o aquí no es”. En este sentido, poco importan las aparentes diferencias entre estas formas ideológicas. Apreciamos como distinto que el verdadero sentido de las cosas resulte de su carácter de Creación Divina; sea la resultante necesaria de las relaciones económicas de la época; de su objetiva materialidad; de su inscripción en el inconsciente subjetivo; de la sensibilidad humana, etc. Estos y otros hitos son los que han constituido a la metafísica occidental, es decir a la Filosofía. Y la han constituido, en tanto han sido fundidas y fundadas en la Matriz: El mundo de las Ideas platónico; el Principio de no contradicción aristotélico; el Dios creador del Judaísmo y Cristianismo; el yo pensante en Descartes; el devenir en Hegel, y numerosos etcéteras más, recambian diversos contenidos que resultan herederos siempre del mismo trono: el pretendido sitial de Ente Preeminente. Tal Ente Preeminente sirve de fundamento a las demás cosas, que por ello quedan subordinadas (o sea, ordenadas por debajo) de ésta.

Alguna vez una Maestra me enseñó: “No importa si Dios existe o no, lo importante es que nada ocupe Su lugar”. Entendí el valor de esa enseñanza y cuán lejos estaba de mi pensamiento, por lo que la reformulé así: “No importa si Dios existe o no, lo importante es que el lugar de Dios no exista”. Dejamos así de pensar en la necesidad que la realidad deba fundarse en uno o varios Entes Preeminentes. Como planteé en alguna otra nota, se trata de la desregulación de lo Real. Entonces: que haya Dios; lucha de clases; inconsciente y leyes físicas. Ahora, liberadas de su propia necesidad, recuperando cada una su carácter estético. Ya no se trata de Verdades o Mentiras, sino de modos de Ser.

En Matrix volvemos a ver más de lo mismo. A primera vista, parece cuestionarse la idea de realidad. Morfeo (un Sócrates recargado) presenta la falsedad de la Matrix, descripta como una “simulación interactiva neural”, para ser rápidamente reemplazada por otra verdad: la percibida con las categorías de Sion (la última y subterránea ciudad humana), que no son otras que las nuestras, las de fines de la Modernidad. Resulta francamente gracioso que en ese supuesto año 2199, fuera de la Matrix, se siga caracterizando la realidad tal como está organizada en 1999, que es el año en el cual viven eternamente los cautivos de la virtualidad cibernética. Dentro y fuera del programa, las categorías de lo real son las mismas, pero su ubicación está intercambiada. Dentro de la Matrix, los cautivos viven tal como nosotros. Cuentan con distintos sistemas de explicación de los acontecimientos. Nacen, mueren, sufren y gozan. (Véase el breve diálogo entre el Sr. Anderson [alias Neo] con su jefe en la empresa de software, donde trabaja).

Otros ejemplos de esto: el protagonista, Neo, fuera de la Matrix tiene fibrilaciones auriculares, vomita, sufre atrofia muscular, etc.

De ambos lados de este espejo de Alicia, hay la Muerte y el cuerpo es distinto de la mente.

Neo: –Si te matan en Matrix ¿mueres aquí?

Morfeo: –El cuerpo no puede vivir sin la mente.

La Verdad muta, mas la vigencia de la anatomía, fisiología, sicología y filosofía modernas, no...

Dentro y fuera de la Matrix, la comida sigue siendo considerada como alimento, al punto de “justificar” (fuera de la Matrix) la ingesta de un repelente mejunje con frases dignas de un comercial de yogur dietético: “Es una proteína unicelular a base de aminoácidos sintéticos, vitaminas y minerales. Lo que el cuerpo necesita”. La Verdad muta, pero la vigencia de la química biológica moderna no... (¿otra casualidad?).

Fuera de la Matrix, los humanos suprimieron al Sol, y la verdad (y la libertad) sólo pueden sobrevivir en las profundidades, cerca del calor que irradia el centro de la Tierra. La Verdad muta, pero la vigencia de la geofísica moderna no... (a esta altura, para mí que hay verdad encerrada, para que la desocultemos). Matrix sigue planteando que hay un centro, una referencia de verdad, y ese lugar siempre está en otra parte. Para eso, mejor leamos las Escrituras, que no necesitan de efectos especiales.

Este cavernoso mundo reverso: Sion, ahora real y verdadero, es producto de la supresión del Sol por parte de los humanos como fallido intento de detener el avance de las máquinas. En el original platónico, la caverna era el lugar del error, mientras que el sol representaba la idea del Bien, en un sentido muy amplio. Invertir para confirmar. Es el efecto Gatopardo: Cambiar todo para que, finalmente, nada cambie.

Afirmar que la “Realidad Virtual” desplazó a la “Realidad Real”, o viceversa, muestra nuestra dificultad para pensar el carácter ficcional y conjetural de ambas, así como el de cualquier hecho, idea, cosa o sensación que pretenda esa caracterización de “real” en forma excluyente.

La Verdad, como vemos, se muda seguido, pero siempre declara domicilio. Es ahí donde el film hace agua, cuando cae y se ahoga en su propia paradoja. Si bien se pregunta ¿qué es real?, ansiosamente acerca una respuesta. Decimos paradoja porque el pensar, el genuino interrogar, debe poder suspender la vigencia de las categorías para poner los signos en rotación. ¿Es esto fácil? No, es difícil. Y es difícil porque es posible. ¿Y lo otro? Lo otro es reciclaje de certezas. También necesario, para otros menesteres. Ya que “el movimiento se demuestra andando”, no confundamos traslación con rotación...

¿Cuál es finalmente la gran novedad de “Matrix”? La renovada ilusión del develamiento. Esto es, ni más ni menos que... ninguna.

Para finalizar, les dejo un “Juego de las 7 similitudes”, versión desmejorada del clásico “Juego de los 7 errores”. Comparen una versión cualquiera de “La Alegoría de la Caverna” (que como dijimos encontrarán en el Libro VII de La República) con el guión de The Matrix, el cual pueden encontrar en: http://pe.starmedia.com/articulos

He aquí algunas interesantes coincidencias, a modo de muestra.

No olviden: Ante cualquier certeza, consulte a su duda. Y siga participando...

La Alegoría de la Caverna/The Matrix

SÓCRATES:

Y ahora –proseguí– compara con el siguiente cuadro imaginario el estado de nuestra naturaleza según esté o no esclarecida por la educación. (En este contexto, la educación implicaba la tarea de ayudar al alma a recordar aquellas verdades que ya conocía y olvidó al nacer. Esta era la tarea del Maestro y la realizaba por medio de preguntas.)

MORFEO:

Te explicaré por qué estás aquí. Estás porque sabes algo. Aunque lo que sabes no lo puedes explicar. Pero lo percibes. Ha sido así durante toda tu vida. Algo no funciona en el mundo. No sabes lo que es, pero ahí está. como una astilla clavada en tu mente y te está enloqueciendo. Esa sensación te ha traído hasta mí. ¿Sabes de lo que estoy hablando?

NEO:

¿De Matrix?

SÓCRATES:

Represéntate a unos hombres encerrados en una especie de vivienda subterránea en forma de caverna, cuya entrada, abierta a la luz, se extiende en toda su longitud. Allí, desde su infancia, los hombres están encadenados por el cuello y por las piernas, de suerte que permanecen inmóviles y solo pueden ver los objetos que tienen delante, pues las cadenas les impiden volver la cabeza.

NEO:

¿Qué verdad?

MORFEO:

Que eres un esclavo, Neo. Igual que los demás, naciste en cautiverio, naciste en una prisión que no puedes ni oler ni saborear ni tocar. Una prisión para tu mente.

 (...) ¿Te gustaría saber lo que es? Matrix nos rodea. Está por todas partes. incluso ahora, en esta misma habitación. Puedes verla si miras por la ventana o al encender la televisión. Puedes sentirla, cuando vas a trabajar, cuando vas a la iglesia, cuando pagas tus impuestos. Es el mundo que ha sido puesto ante tus ojos para ocultarte la verdad.

SÓCRATES:

Considera ahora –proseguí– lo que naturalmente le sucedería si se los liberara de sus cadenas a la vez que se los curara de su ignorancia. Si a uno de esos cautivos se lo libera de sus cadenas y se lo obliga a ponerse súbitamente de pie, a volver la cabeza , a caminar, a mirar a la luz, todos esos movimientos le causaran dolor y el deslumbramiento le impedirá distinguir los objetos cuyas sombras veía momentos antes.

NEO:

¿Por qué me duelen los ojos?

MORFEO:

Jamás los habías usado. Descansa, Neo. Ya llegarán las respuestas.

NEO:

Morfeo, ¿qué me ha pasado? ¿Qué es este sitio?

SÓCRATES:

–Y en caso que se le arrancara por fuerza de la caverna –proseguí– haciéndolo subir por el áspero y escarpado sendero, y que no se lo soltara hasta sacarlo a la luz del Sol, no crees que lanzará quejas y gritos de cólera? Y al llegar a la luz, podrán sus párpados deslumbrados distinguir uno siquiera de los objetos que nosotros llamamos verdaderos?

MORFEO:

¿Qué es "real"? ¿De qué modo definirías "real"? Si te refieres a lo que puedes sentir, a lo que puedes oler, a lo que puedes saborear y ver, entonces el término "real", son señales eléctricas interpretadas por tu cerebro. Este es el mundo que tú conoces. El mundo tal y como era a finales del siglo veinte. Ahora sólo existe como parte de una simulación interactiva neural que llamamos Matrix. Has vivido en un mundo imaginario, Neo. Este es el mundo como es, en la actualidad. Bienvenido al "desierto de lo real".

SWANSON, Jeremy
. “Crítica de La Matriz”. www.visi.com/~contra_m/castellano/swanson/Matrix.pdf
Con la película La Guerra de las Galaxias llamando la atención a nivel nacional en la actualidad, es relevante y útil analizar el mensaje que la película presenta lo mismo que los fundamentos filosóficos que impulsan tal mensaje y que lo hacen atractivo para las masas. Sin embargo, hay otra película que se ha estado pasando ya por una cantidad de meses, creo, que es una representación más concisa y honesta de una importante corriente subyacente que ha estado dirigiendo la cultura Americana durante todo el siglo veinte. Me estoy refiriendo a La Matriz, una película de ciencia ficción que ha encontrado amplia aceptación. Irónicamente, esta amplia aceptación se deriva de un fundamento filosófico y epistemológico del cual incluso los críticos permanecen de algún modo ignorantes. De las muchas críticas que he leído ninguna aborda los asuntos más apremiantes que fluyen de la película.

La historia superficial y básica que muchos críticos de renombre gustan repetir es esta: un hombre joven (representado por Keanu Reeves), quien lleva una vida más bien mundana e incompleta como un honesto trabajador para una compañía de programas de cómputo durante el día y como un ilegal pirata informático (un hacker) durante la noche (conocido como “Neo”), descubre que el mundo tardío del siglo veinte, que él y todos los demás creen que es “real” es una “realidad” generada por computadora conocida como “la matriz.” La matriz fue creada por máquinas que, a fines del siglo veinte, a través de la tecnología de la inteligencia artificial se hicieron conscientes y le hicieron la guerra a la humanidad. Los hombres respondieron a la batalla, incluso ennegreciendo la atmósfera con el propósito de quitarles el poder solar a las máquinas. Sin embargo, las máquinas desarrollaron una nueva fuente de energía– los humanos. Con imágenes estrafalarias y perturbadoras se nos muestra cómo los humanos son duplicados, “cosechados” por robots gigantes, y “conectados” a la matriz donde piensan que están viviendo vidas normales en el siglo XX pero, de hecho, están prisioneros en viscosos contenedores en el siglo XXII, generando electricidad para las máquinas con el calor de sus cuerpos. La matriz presenta una realidad tan convincente que mantiene sedados a los billones de prisioneros humanos, auto-satisfechos, e ignorantes de su difícil y nauseabunda situación. Morfeo (representado por Laurence Fishburne) es uno de los líderes de la colonia final de personas libres cuya meta es derrocar a la Matriz. Morfeo y su grupo de luchadores por la libertad extraen a Neo de su vaina viscosa, le atienden y le cuidan hasta que recupera la salud y profesan fe en él como “el Único” que liberará a toda la humanidad de su pesadilla real, la servidumbre a las máquinas.

Nihilismo Despreocupado

La belleza y fealdad de esta película están relacionadas con su honestidad a un principio primario intelectual. Existe un coqueteo con el Budismo -Morfeo le dice a Neo que debe “abrir la puerta, sólo yo puedo guiarte”: una característica integral de obtener el “satori,” o la iluminación en el Zen- y ciertos elementos de Cristianismo -es fácil ver a Neo como una figura Mesiánica-. Sin embargo, la “verdad” (hay muchas líneas en esta película en las que Neo pregunta directamente, “¿Cuál verdad?”) es presentada al principio de la película, aún antes de que Neo escape de los lazos de su prisión de realidad virtual.

Cuando Neo recupera un software ilegal para vendérselo a un delincuente local, su escondite es un libro en el que hay un capítulo titulado “Sobre el Nihilismo. ”Aquí se nos da la “verdad,” en el nihilismo, que muchos han aceptado en nuestra cultura moderna: No hay Dios, solamente existe una realidad terrorífica, violenta e insoportable de la que huye la gente. Paralelamente, construye ideas falsas acerca de “el Bien” o Dios (Nietzsche llamó al Cristianismo “Platonismo para el pueblo”) con el propósito de hacer la vida más llevadera.

Los Americanos no son, como norma, nihilistas intransigentes, sino más bien “nihilistas despreocupados”. Esto significa implícitamente que aceptan el “hecho” de que “Dios está muerto”. En lugar de desear la destrucción de todo (incluyéndose ellos mismos), como hacen los nihilistas verdaderamente consistentes, los Americanos se pierden en el materialismo decadente y en el exceso. Debido a que no hay nada trascendente se sepultan en las actividades mundanas y sin significado del capitalismo libertario puro. La única cosa que los frena del fin extremo del nihilismo es el capital prestado de la herencia Cristiana en este país. Algunas veces ese capital prestado no es suficiente, como se evidencia en las recientes erupciones de violencia en las escuelas a nivel nacional.

El Súper Hombre / el Último Hombre

La Matriz no es una película que promocione el fin más extremo del nihilismo. Más bien, toma prestado en exceso de la filosofía de Friedrich Nietzsche, quien también, así parece, no podía vivir con la “nada” pura, sino que tenía que formular algo en su lugar, i.e., el “ubermensch”” o “superman”. Neo es el ubermensch, “el Único,” quien va a producir la siguiente etapa de la evolución humana (en la interpretación más básica de Nietzsche) o trascender los límites de la humanidad conocida.

Nietzsche (en Así Habló Zarathustra) habla del “último hombre,” un homínido animaloide humilde, básico, no excelente, auto-satisfecho y gregario. Nietzsche podía ver tal criatura desarrollándose en todas las naciones industrializadas en la forma política de una democracia rasa radicalmente igualitaria. Tal criatura está interesada únicamente por la gratificación física inmediata. Se adhiere a la filosofíade la vida de “si se siente bien, hazlo.” Su existencia consta de un puesto de trabajo sin significado, un sofá para ver televisión de manera despreocupada o el estilo de vida de un playboy, como un verdadero “diente en el piñón de la maquinaria.” En La Matrix, los billones de humanos con sus mentes en la matriz y sus cuerpos en las vainas viscosas son, en última instancia, los últimos hombres.

El profeta de Nietzsche, Zarathustra, despreciaba profundamente a tal criatura, una cualidad que le impedía ser el ubermensch, “pues el ubermensch afirma todas las cosas, incluso al hombre último.” Notoriamente, el ubermensch de Nietzsche también afirma todas las contradicciones. Estas cualidades se ven fácilmente en Neo. Al final de La Matriz Neo alcanza las verdaderas cualidades ubermenschian; puede cambiar la matriz misma -el montaje de realidad virtual que las máquinas usan para controlar a la humanidad vegetativa-, y es inmune a cualquiera de los ataques del vicioso software de auto-defensa de la matriz. En lugar de liberar a los billones de prisioneros, matándolos en la acción, Neo afirma la existencia de ellos y preserva la matriz. Tal preservación requiere una contradicción de términos en la afirmación de dos mundos “reales”.

Nihilistas Creativos

La Matrix está llena de paralelos sorprendentes y citas directas de Nietzsche y de filósofos posmodernos y fenomenológicos, sin mencionar una miríada de referencias Bíblicas y mitológicas (Morfeo es el dios Griego de los sueños; todos los restantes hombres libres que no están prisioneros en la matriz residen en Sión, la última ciudad humana).

Esta no es una película superficial. Uno puede encontrar significado en los nombres de los personajes e incluso en la compañía en la que Neo trabajaba al principio de la película. Los hermanos Wachowski, quienes escribieron y dirigieron esta película, son obviamente bien educados, y son muy conscientes de los subyacentes temas nihilistas en nuestra cultura actual. Han de ser elogiados por declarar explícitamente lo que ha sido aceptado implícitamente, y de manera ignorante, por tanto tiempo. Obviamente están al tanto de la antigua tradición Judeo-Cristiana, pero aparentemente se están divirtiendo bastante siendo “nihilistas creativos” (si existe tal cosa) con su película “de onda,” la filmación en cámara lenta, las secuencias de artes marciales y espectaculares efectos especiales.

La Matrix es una película que muestra la verdadera influencia de la filosofía nihilista Alemana sobre la cultura Americana, una influencia de la que la mayor parte de Americanos es terriblemente ignorante. Más fundamentalmente, La Matrix muestra la incapacidad del hombre para aceptar plenamente la nada y la desesperación que acompaña la ausencia completa de Dios. En los Estados Unidos, esto se ve en un relativismo superficial y despreocupado basado en un ateísmo implícito. Hemos rechazado a nuestro Creador, pero no estamos dispuestos y somos incapaces de vivir con las espantosas consecuencias.

GRAU, Christopher. “Cerebros en las Cubetas y el Genio maligno”. Trad.:Felipe Beltrán

www.utadeo.edu.co/programas/humanidades/apoyo1/filosofia/escepticismo_del_cerebro_en_la_c1.htm
Al ver “The Matrix” somos llevados a preguntarnos: ¿Cómo puedo saber con seguridad que no estoy dentro de “la matriz”? ¿Cómo puedo estar seguro de que mi mundo no es también una sofisticada farsa elaborada por alguna inteligencia supra–humana, de modo tal que no puedo darme cuenta del engaño? El filósofo Rene Descartes sugirió una preocupación similar: la aterradora idea de que todas nuestras experiencias son el producto de una poderosa fuerza externa, un “genio maligno”.

A pesar de que en mi mente está firme la antigua opinión de que existe un Dios omnipotente que me hizo la criatura que soy ¿Cómo puedo saber que, aunque no existan ni tierra, ni cielo, ni cosas extensas, ni forma, ni tamaño, ni ningún lugar, no ha hecho estas cosas me parezcan existentes de la forma en la que me lo parecen ahora?. Y lo que es más, de la misma manera en que me doy cuenta que algunas personas se equivocan cuando piensan que tienen el más perfecto conocimiento acerca de algo ¿cómo puedo saber que Dios no hace que yo igualmente me equivoque cada vez que sumo dos y tres, o que cuento los lados de un cuadrado, o aun en casos más simples, si es que eso es posible? Pero tal vez Dios no haya permitido que yo sea engañado de esta forma, puesto que se dice que él es supremamente bueno; [...]

“Supondré ahora, no que Dios, que es supremamente bueno y la fuente de la verdad, sino en cambio que algún genio maligno con el más extraordinario poder ha usado todas sus fuerzas para engañarme. Debo pensar que el cielo, el aire, la tierra, colores, formas, sonidos, y todas las cosas externas son sólo alucinaciones de sueños los cuales ha creado para engañar mi juicio” (Meditaciones 15)

El narrador en “Las Meditaciones” de Descartes concluye que ninguna de sus antiguas opiniones está a salvo, este genio maligno puede no sólo engañarlo acerca de lo que percibe, sino que también es concebible que cause que se equivoque al realizar el más simple razonamiento.

Esta preocupación parece ineludible. ¿Cómo puedes probarte a ti mismo que no estas en la situación de pesadilla que describe Descartes? Parecería que cualquier argumento, evidencia, o prueba que uno pudiera obtener, fuera fácilmente otro de los trucos del genio maligno.

Tan absurdo como pueda parecer en un principio el argumento del genio maligno, resulta difícil, después de pensarlo bien, no compartir la preocupación de Descartes: bien podría ser, que uno fuera sólo un objeto de juego para alguna inteligencia malévola. Mas en los términos de nuestra discusión general: bien podría ser que uno estuviera atrapado en “la matriz”.

Muchos filósofos contemporáneos han discutido dilemas escépticos similares que están un poco más cerca del escenario descrito en “The Matrix”. Por ejemplo lo que ha venido a llamarse la hipótesis del “cerebro en la cubeta” -una fuerte formulación de esta idea ha sido presentada por el filósofo Jonathan Dancy:

“Usted no sabe que no es un cerebro, suspendido en una cubeta llena de líquido en un laboratorio, y conectada a un computador que lo alimenta con sus experiencias actuales bajo el control de algún ingenioso científico técnico (benévolo o maligno, de acuerdo a su gusto). Puesto que, si usted fuera un cerebro así, asumiendo que el científico es exitoso, nada dentro de sus experiencias podría revelar que usted lo es; ya que sus experiencias son, según la hipótesis, idénticas con las de algo que no es un cerebro en la cubeta. Como usted sólo tiene sus propias experiencias para saberlo, y esas experiencias son las mismas en cualquier situación, nada podría mostrarle cuál de las dos situaciones es la real.” (Introduction to Contemporary Epistemology, 10)

Si uno no puede saber si está en el mundo real o en una simulación computarizada, uno no puede estar seguro sobre si sus creencias acerca del mundo son verdaderas. Y lo que era aun más aterrador para Descartes: en esta clase de situación parece que la habilidad para razonar no es más segura que los reportes de los sentidos: el genio maligno o el científico malvado podría estar haciendo que sus razonamientos fueran tan erróneos como sus percepciones.

Como probablemente lo debe haber notado, no hay una salida fácil para este problema filosófico (o al menos no hay una salida filosófica fácil). Varios filósofos han propuesto una desconcertante variedad de “soluciones” para este problema pero, como sucede con muchos problemas filosóficos, no existe nada cercano a un acuerdo unánime acerca de cómo debe resolverse este acertijo.

La propia salida de Descartes para este escepticismo del genio maligno, fue en primer lugar argumentar que uno no puede genuinamente poner en duda su propia existencia. Él señaló que todo pensar presupone un pensador: aun al dudar, uno se da cuenta que debe al menos haber un yo que está dudando (de ahí la famosa frase de Descartes: “pienso, luego existo”)

Él después continua afirmando que, además de nuestra idea innata de yo, cada uno tiene una idea de Dios como un ser todo poderoso, bueno e infinito, y que esta idea sólo pudo haber venido de Dios mismo. Puesto que esto muestra que ese Dios supremamente bueno sí existe, podemos tener confianza en que Dios no permitiría que fuéramos tan drásticamente engañados acerca de la naturaleza de nuestras percepciones y de nuestra relación con el mundo. Mientras que el argumento cartesiano acerca de la existencia del yo ha sido muy influyente y continúa siendo tema de discusión, en cambio muy pocos filósofos han aceptado la particular solución teísta de Descartes para su escepticismo sobre el mundo exterior.

Uno de los más interesantes desafíos contemporáneos a esta clase de situación escéptica ha venido del filósofo Hilary Putnam. Su argumento no consiste en defender la certeza de nuestro conocimiento, sino en cuestionar la coherencia de la hipótesis del “cerebro en la cubeta” dados ciertos presupuestos plausibles acerca de cómo nuestro lenguaje se refiere a los objetos del mundo. Él nos pide que consideremos una variación de la historia común del “cerebro en la cubeta” que se parece misteriosamente a la situación descrita en “The Matrix”:

“En lugar de tener sólo un cerebro en la cubeta, podemos imaginar que todos los seres humanos (o todos los seres con sensaciones) son cerebros en la cubeta (o sistemas nerviosos en la cubeta en el caso en el que seres con sólo sistemas nerviosos cuenten como seres con sensaciones) ¿Por supuesto, el científico malvado tendría que estar afuera, o debería estarlo? tal vez no haya ningún científico maligno; tal vez (aunque parezca absurdo) el universo consiste sólo en una maquinaria automática atendiendo una cubeta llena de cerebros y de sistemas nerviosos. Ahora, supongamos que esta maquinaria automática esta programada para darnos a todos una alucinación colectiva en lugar de un cierto número de alucinaciones aisladas. Así, cuando me parece que le hablo a usted, a usted le parece estar oyendo mis palabras... Ahora quiero hacer una pregunta que parecerá muy tonta y obvia (al menos para algunas personas, incluyendo algunos filósofos muy sofisticados), pero que nos llevará a verdaderas profundidades filosóficas con cierta rapidez. Supongamos que toda esta historia fuera realmente verdadera, ¿podríamos, si fuéramos cerebros en la cubeta de este modo, decir o pensar que lo somos?” (Reason, Truth, and History, 7)

La asombrosa respuesta de Putnam es que no podemos pensar coherentemente que somos cerebros en la cubeta, y así el escepticismo de esta modalidad nunca puede realmente desarrollarse. Ya que es difícil hacer justicia al ingenioso argumento de Putnam, en un breve resumen el punto es el siguiente:

No todo lo que pasa por nuestra cabeza es un pensamiento genuino, y mucho menos todo lo que decimos es una emisión significativa. Algunas veces nos confundimos o pensamos incoherentemente –a veces decimos cosas que no tienen sentido. Pero claro que no siempre nos damos cuenta en ese momento que estamos siendo incoherentes –a veces seriamente creemos que estamos diciendo (o pensando) algo con sentido. Al estar drogado con óxido nitroso el filósofo William James se convencía de que tenía pensamientos profundos acerca de la naturaleza de la realidad. Luego, estando sobrio, revisaba el cuaderno en el cual había anotado los pensamientos producidos por las drogas, y veía solamente sinsentidos.

Al igual que yo puedo decir una oración que no tiene sentido, puedo usar un nombre o un término general que no tiene sentido puesto que falla para relacionarse con algo del mundo. Los filósofos se refieren a estos términos como “sin referencia” a un objeto. Para referir exitosamente cuando usamos el lenguaje, debe existir una relación adecuada entre el hablante y el objeto al que se refiere. Si un perro al jugar sobre la arena logra escribir el nombre “Ed” con una rama, pocos estarán dispuestos a decir que el perro realmente quería referirse a alguien llamado Ed. Es presumible que el perro no conozca a nadie llamado Ed, y aun si así fuera, no sería capaz de pretender escribir el nombre de Ed en la arena.

El punto de este ejemplo es que las palabras no se refieren intrínsecamente o “por arte de magia” a objetos: deben cumplirse ciertas condiciones en el mundo para que nosotros reconozcamos que una cierta palabra escrita o hablada tiene algún significado o que se refiere a alguna cosa.

MARTÍNEZ, Ricardo
. “Las Ciencias Cognitivas y Matrix”. Virtualia. Terra Chile
A propósito del artículo sobre los libros relacionados con la saga de Matrix, nos llegó un interesante aporte acerca de la ciencia cognitiva y su relación con las películas de los hermanos Wachowski.

Si bien la selección de libros que explican los alcances de la saga Matrix es bastante interesante, probablemente los mejores ensayos acerca del tema no se encuentren en ellos, sino en el sitio de la Warner. Aquí se encuentran dos ensayos escritos por dos de los mayores filósofos vinculados a las ciencias cognitivas, Hubert Dreyfus y David Chalmers.

El primero es el autor de What Computers Can't Do (1972, reeditado en 1993 como What Computers (Still) Can't Do), y es considerado uno de los tres líderes del movimiento anticognitivista serio (los otros dos serían John Searle y Roger Penrose), y es uno de los principales causantes de la decadencia de la GOFAI (Good Old-Fashioned Artificial Intelligence) hacia mediados de los 80. David Chalmers, por otro lado, es un especialista en conciencia, autor de la réplica al argumento de Fodor & Pylyshyn (1988) contra el conexionismo, y coautor con Andy Clark de Extended Mind (1998).

Ahora, el tema de Matrix es un tema de vieja tela cognitivista: el dilema del cerebro en la tina o ¿cómo podemos saber si la realidad que experimentamos no es simplemente un experimento hecho en un laboratorio donde nuestro cerebro está flotando en algún líquido, y todo lo que percibimos no es más que el resultado de las activaciones neurales que gatillan una serie de electrodos? Este tema fue planteado por primera vez (aunque no de esta forma) por René Descartes, y ha sido un enigma nunca resuelto hasta nuestros días. Tanto Dreyfus como Chalmers se "cuelgan" del problema para interpretar la película como una interesante manera de difundir popularmente el cuestionamiento.

Conociendo lo cognitivo

La ciencia cognitiva -mejor dicho, ciencias cognitivas- es la agrupación de seis disciplinas científicas: inteligencia artificial, neurociencia, psicología cognitiva, lingüística, filosofía cognitiva (o de la mente) y antropología cognitiva. Hace casi cinco décadas los científicos de estas disciplinas se dieron cuenta que muchos de los temas que abordaban eran compartidos por las otras disciplinas. Preguntas como ¿qué es la mente? ¿cómo funciona la mente? ¿cómo se puede definir el pensamiento? ¿qué rol tiene la percepción en el pensamiento? ¿cómo funciona la memoria? ¿qué relación hay entre lenguaje y pensamiento?, etcétera, eran preguntas que lingüistas y neurocientistas, estudiosos de la inteligencia artificial y de la psicología, se hacían permanentemente y para las cuales tenían ciertas respuestas particulares que estaban convergiendo.

Las ciencias cognitivas se encargan de estudiar la cognición, esto es, la manera como funciona le mente. Para hacerlo comparten en mayor o menor medida una definición común: "La mente es un dispositivo que procesa información mediante la recepción, almacenamiento, recuperación, transformación y salida de representaciones". Desde la inteligencia artificial se entiende a la mente como un computador, desde la neurociencia como un sistema biológico que opera sobre las representaciones a nivel neural, etcétera.

Cualquier historia de las ciencias cognitivas marca su nacimiento en 1956 -algunos llegan a decir que fue exactamente el 11 de setiembre de dicho año-. Eso porque en esos días se realizó un simposio de teoría de la información en el Instituto de Tecnología de Massachusetts (MIT), donde se presentaron varios ensayos sumamente relevantes de algunos de los que luego serían considerados los padres fundadores de la disciplina: Shannon (el creador de la moderna teoría matemática de la información), Newell y Simon (este último premio Nobel de Economía en 1978, con su teoría lógica computacional -como dato anexo puedo contarles que el último premio Nobel de Economía, Daniel Kanneman, también es científico cognitivo), Noam Chomsky (el creador de la lingüística generativa) y George Miller (que informó acerca de su investigación sobre la capacidad de almacenaje de la memoria de corto plazo).

Los vericuetos de la historia

Uno de los temas principales que ha guiado la historia de las ciencias cognitivas hasta nuestros días es la metáfora computacional. Cuando se entiende a la mente como un tipo de computador, se pueden seguir dos caminos. Uno es pensar en un computador a la Von Neumann (quien creó la arquitectura básica de los computadores que todos conocemos, con mecanismos de entrada, varios tipos de memoria, procesadores centrales y mecanismos de salida). El otro es pensar en los sistemas de computación distribuidos o de redes neurales (creados por primera vez en los 40 por Pitts y McCollough).

Durante las dos primeras décadas (años 60 y 70) de las ciencias cognitivas, primó el modelo Von Neumann (o serial) sobre todo porque el modelo conexionista (redes neurales) fue puesto en duda por un famoso libro de Minsky & Papert en 1969 en se que cuestionaba la capacidad de las redes de realizar algunas operaciones lógicas (que sí hacía con facilidad la mente humana). En esa época, los teóricos de los modelos seriales llegaron a pensar que no iban a pasar muchos años (menos de cinco, creían) antes de que se llegara a crear un computador que fuera capaz de comportarse cognitivamente como un ser humano (o sea, que fuera capaz de hablar, recordar, realizar todo tipo de tareas y tener conciencia).

Aquí es donde hace su entrada Hubert Dreyfus quien publica What Computers Can't Do en 1972, donde a su vez cuestiona al modelo serial y discute que en realidad los computadores hasta entonces no han hecho sino "imitar", y muy pobremente, algunos resultados de las operaciones de la cognición humana. John Haugeland, en la misma línea que Dreyfus, denominó entonces a dicha línea serialista: GOFAI (Good Old Fashioned Artificial Intelligence - La Buena y Anticuada Inteligencia Artificial). Se le llamó así porque se empezó a ver claramente que las promesas hechas a fines de los años 60 de computadores pensantes en pocos años, eran desmesuradas y falsas (una época romántica, pero poco realista).

A mediados de los 80 cuando el modelo serial estaba fuertemente desprestigiado como modelo de la cognición humana, hubo un revival del conexionismo. En primer lugar, porque la neurociencia, que hasta entonces había sido una simple comparsa del baile cognitivo, empezó a encontrar tecnologías revolucionarias de representación de las actividades del cerebro (los sistemas de neuroimagen FMRI y PET, entre otras cosas). En segundo lugar, porque se lograron crear redes neurales computacionales que superaban los problemas planteados por Minsky y Papert. Los cientistas cognitivos clásicos no dieron el brazo a torcer y empezaron a perfeccionar sus propios modelos por un lado (como en el tipo de arquitectura llamado SOAR de 1990 del ya mencionado Newell), y a atacar los alcances del conexionismo neural por otro. Aquí hacen su aparición los modernos campeones del conexionismo como David Chalmers o Andy Clark (autor de Mindware, una de las mejores introducciones a la filosofía de la mente).

El estado de la cuestión hoy es de difícil pronóstico; aunque la ciencia cognitiva serial sigue siendo el paradigma hegemónico, cada vez con más fuerza los conexionistas dan muestras de tener al menos un par de preguntas mejor contestadas que sus rivales (una es la verosimilitud del modelo -parece que en realidad es más correcto pensar en el cerebro/mente humanos como un dispositivo conexionista que serial). Un tercer movimiento es el de los anticognitivistas que piensan que las ciencias cognitivas, cualquiera sea su cuño, no han sido capaces de abordar ni responder a las preguntas esenciales acerca de la mente, en específico el tema de la conciencia. Entre ellos sigue estando Dreyfus, pero se les ha sumado gente como John Searle (que es más conocido como uno de los fundadores de la pragmática) o Roger Penrose (más conocido por sus trabajos en física en conjunto con Stephen Hawking).

SLOTERDIJK, Peter. “La Ironía Cibernética”
. www.otrocampo.com
Quisiera, para bosquejar un comentario ontológico a la problemática de Matrix, aplicar a este constructo cósmico el concepto de ironía cibernética. Es interesante que esta ironía consiga, evidentemente, mostrar a otros haciendo aquello que, en tanto que ontólogo ordinario del fundamento, no se puede ver, es decir, aquello de ser-en-el-mundo (In-der-Welt-sein). Es ésta una posición que se caracteriza por poder ser vivida solamente en el modo del ser-en (In-Sein) mismo, ya que no permite ninguna experiencia externa -se dice- por tener el ser-en-el-mundo la estructura de una inmersión absoluta.

La ironía cibernética es una forma de ironía que remite a las inmersiones, muestra que uno está metido en algo. Sostengo ahora que la ironización de la inmersión representa un nuevo criterio de civilización, y que a partir de este criterio son definidas también la función civilizatoria de la ciencia-ficción y formas lúdicas afines de tecnología especulativa. Lo que se llama ciberespacio es una disposición técnica de la inmersión bajo el presagio de su permutabilidad. El ciberespacio muestra también el reverso estético de la ontología fundamental. Se entra por entero en un espacio, del que todavía poseemos no obstante dos opiniones ontológicas opuestas: según una de ellas, decimos que es un espacio irreal o virtual, porque lo consideramos como no-visitantes, y que no presenta porción alguna del continuum público; según la otra, decimos que lo habitamos como un espacio real, en la medida en que somos sus visitantes y no ponemos el acento en su virtualidad.

La humanidad antigua conquistó su experiencia por medio de esta diferencia, la alternancia del mundo de la vigilia y el mundo del sueño, uno de los cuales describía como verdadero, común a todos, y el otro como falso y privado. El cristianismo inauguró a su modo una ironía de inmersión con su creencia de que el hombre que emergía del agua del bautismo ya no era el mismo, sino otro diferente que el que se había sumergido en ella. El mundo de hoy colectiviza y tecnifica incesantemente el despertar de los sueños y la ironía bautista, ofreciendo variantes cinematográficas y alternativas cibernéticas en el espacio de la vigilia. En este sentido, el ciberespacio es el principal generador de ironía de nuestra época: no sorprende que esté poblado de androides, los cuales ya no se pueden diferenciar a simple vista, ni es necesario saber si son hombres verdaderos o replicantes. Con este problema de discernimiento la esfera del arte quiere contaminar ahora al mundo real. Ella lanza a hombres y máquinas a una carrera en torno a la representación de la subjetividad, carrera de la que al final salen perdedores ambos. En el ciberespacio el ser-en-el-mundo será elevado al grado de la permutabilidad técnica; en él, una conciencia (Bewußtsein) aparece como algo que puede ser cercado por una trampa integral. Y ésta entonces es a su vez el equivalente funcional de la realidad.

Ahora bien, ¿de qué manera trabajaron los hermanos Wachowski para llegar a la visión de una simulación total neurocibernética llamada Matrix? Como visitante del film, debo decir que el mundo-Matrix ha sido elaborado él mismo sólo a medias, muy conservadoramente desde un punto de vista metafísico, pero que está dotado de un gran mérito: muestra que se tiene que llegar hasta el extremo si se quiere trabajar paranoicamente, si se quiere trabajar de un modo consecuente y conservador, pues en él existe todavía la diferencia de, por un lado, el mundo verdadero, en este caso un mundo terrible, siendo que nosotros, modernos, nos orientamos por un criterio de verdad, según el cual el dolor y lo terrible poseen por así decir la mayor cuota de realidad; y por el otro lado, un mundo de apariencias, construido naturalmente sobre agradables ilusiones. Con lo cual, entre paréntesis, las máquinas se caracterizan por carecer del menor sentimiento estético, teniendo en cambio sobre todo un amor perverso por monstruos de las profundidades e insectos, lo cual, a partir de ellas, permite inferir un considerable déficit de la modernidad, pues la máquina inteligente no deja de parecer una máquina. Un punto en el que se puede mostrar que tras este film todavía otro distinto es posible...

Pero no era aquí a donde quería llegar. Aun cuando la estructura profunda de la película tiene una gramática del todo paranoica, la ida y vuelta cinematográfica entre ambos lados produce un efecto contundente y muy subversivo de achatamiento entre ambos niveles, pues el film no puede hacer otra cosa que otorgar a ambos estados precisamente la misma visibilidad. De este modo, entre ser-en-la-realidad y ser-en-la-matriz, se muestra una tercera dimensión: un ser-en-el-film, que es a la vez ambas y ninguna.

Y así, las sospechas de una ontología polivalente, pueden propagarse del interior hermético de los discursos nietzscheano y heideggeriano a la ideología de la cultura de masas. El mundo-Matrix sigue discutiendo el problema anunciado desde «El nacimiento de la tragedia en el espíritu de la música», de si la liberación (Erlösung) filosófica de las apariencias no tendrá que ser relevada (abgelöst) por una liberación por medio de las apariencias; ahora sabemos que esta alternativa es incompleta, pues a ella se agrega afortunadamente una tercera opción a la salida del cine: la liberación de la liberación.

GIMÉNEZ GATTO, Fabián. “De la Socio-Ficción a la Ciencia Ficción: Baudrillard y The Matrix”. El Huevo (México). www.henciclopedia.org.uy/autores/FGimenez/Matrix.htm
La problematización de lo real es la característica por excelencia

del llamado subgénero de realidad virtual, el cuál no es más que

la continuación de las obsesiones del movimiento cyberpunk

y de buena parte de las preocupaciones teóricas

del postestructuralismo francés

De la socio-ficción a la ciencia ficción, de la teoría de la simulación a la simulación de la teoría, de Jean Baudrillard a los hermanos Wachowsky. Este ensayo pretende recorrer estos devenires, fenómenos de intertextualidad donde los límites entre la teoría y la ficción se debilitan, se dispersan y, por momentos, se tornan indiscernibles. Quizás ahí esté la clave del encanto de estas mezclas e hibridaciones, los fenómenos de reversibilidad conservan algunos destellos de seducción a la hora de pensar en un mundo desencantado.

Baudrillard a veinticuatro cuadros por segundo, las alusiones a su pensamiento son una constante a lo largo del filme The Matrix, y esto no debería de asombrarnos, el propio filósofo previó una suerte de indistinción entre la ficción y la teoría en un texto que ya tiene unos veinte años de publicado, me refiero al ensayo "Simulacros y Ciencia Ficción", el cual forma parte del libro Simulacros y Simulación. Este libro tiene un breve cameo en la película, recordarán el libro falso, o mejor, hueco, vacío -quizás una metáfora de la vacuidad de la teoría-, dentro del cual Neo oculta sus programas de computadora piratas, un libro que no es un libro pero que simula serlo, bienvenidos al ABC de la simulación.

Volviendo al ensayo al que hacía referencia hace un instante, me parece que en él se encuentran algunas potentes claves interpretativas, no sólo para entender un poco mejor el complejo entramado conceptual de The Matrix sino también para develar algunas claves del juego teórico de Jean Baudrillard.

Veamos. La ciencia ficción se desarrolla a partir de la articulación entre la esfera de lo real y la esfera de lo imaginario. Es necesaria una cierta distancia entre lo real y lo imaginario para que el juego de corrimientos, proyecciones y transferencias, propio del discurso de ciencia ficción, tenga sentido. Es posible, entonces, distinguir al menos tres momentos en la ciencia ficción que se corresponden, más o menos, a los estados de simulación analizados por el filósofo. En primer lugar, encontramos en la ciencia ficción un discurso utópico, trascendente, propio del orden natural de los simulacros, luego, un segundo momento, propio del universo de la producción, donde la proyección de la esfera industrial se convierte en la hipóstasis de la máquina, en la figura del robot como potenciación del propio modo de producción capitalista y, finalmente, arribamos al modo de información donde la ciencia ficción jugará con el modelo, el código, la propia virtualidad del sistema.

En este sentido, el tercer momento de la ciencia ficción coincide con el entramado conceptual del imaginario cyberpunk. Es decir, con la indeterminación del modelo, con la indistinción entre el original y la copia, con la sustitución de uno por el otro, en definitiva, el cyberpunk puede considerarse el correlato -literario y fílmico- de la teoría de la simulación.

Estoy pensando no sólo en The Matrix, algo así como el caso más paradigmático de esta complementariedad entre el concepto y el percepto, pensemos, por ejemplo, en la película más reciente de David Cronenberg, eXistenZ, el último parlamento de esta obra abierta es sintomático, "Hey, díganme la verdad, ¿estamos todavía dentro del juego?". Black out. La pregunta queda sin respuesta. En este sentido, la problematización de lo real es la característica por excelencia del llamado subgénero de realidad virtual, el cuál no es más que la continuación de las obsesiones del movimiento cyberpunk y de buena parte de las preocupaciones teóricas del postestructuralismo francés.

Vamos por partes. Si la ciencia ficción respondió a lo imaginario en algún momento, hoy a lo que responde es a lo real, pero a lo real en términos de utopía, de objeto perdido. Ciencia ficción de la simulación, donde lo real es sustituido por los signos de lo real
. Un ejemplo, Truman Show, true-man, el show del hombre verdadero, lo real convertido en espectáculo massmediático, tendríamos que reescribir a Guy Debord, ya no vivimos en la "sociedad del espectáculo" sino, en cambio, en la espectacularización de lo social.

Estamos obsesionados con lo real; Survivor, según nos dicen, es el más grande experimento psico-social, lo que no nos dicen es que lo es, justamente, porque la realidad de lo social ha desaparecido en nuestro universo de simulación. Me pregunto si la teoría de la simulación no es más que un desafío lanzado a una realidad ausente, con la secreta esperanza de que caiga en la trampa y se deje apresar por las palabras que la evocan. De los teóricos a los caza-fantasmas no hay más que un paso. Lo mismo podríamos decir de algunos escritores cyberpunks, escuchemos a J. G. Ballard:

"Siento que el balance entre ficción y realidad ha cambiado significativamente en la última década. Rápidamente sus roles se han invertido. Vivimos en un mundo gobernado por ficciones de todo tipo (...) Vivimos dentro de una enorme novela. Para el escritor en particular es cada vez menos necesario inventar el contenido ficcional de su novela. La ficción ya está ahí. La tarea del escritor es inventar la realidad."

Podríamos aislar, del enorme conjunto de discursos que dan sentido a nuestra experiencia en el cruce de milenios, aquellos que se presentan, más o menos explícitamente, como problematizaciones de lo real, es decir, parafraseando a Michel Foucault, aquellas prácticas discursivas y no discursivas que hacen entrar a lo real en el juego de lo verdadero y de lo falso. "Vivimos dentro de una enorme novela" nos dice Ballard, mientras Baudrillard hace suyas las imágenes de la fábula de Jorge Luis Borges "Del rigor en la ciencia", cuando afirma que vivimos dentro del mapa, no del territorio. Esta figuración baudrillardiana de la simulación encontrará eco en The Matrix, a la hora de problematizar lo real en términos de simulación electrónica. Podemos apreciar la existencia de una continuidad entre estas visiones del mundo, donde lo real es concebido como una enorme novela, un vasto mapa que precede al territorio o un mundo de sueños generado por computadora, es decir, una simulación neuro-interactiva llamada la Matriz.

Ensayemos una breve genealogía del concepto que da nombre al filme de Andy y Larry Wachowsky. Una de las primeras apariciones literarias de este concepto, se encuentra en la novela más importante del movimiento cyberpunk, me estoy refiriendo a Neuromante, de William Gibson:

"'La matriz tiene sus raíces en las primitivas galerías de juego', dijo la voz, 'en los primeros programas gráficos y en la experimentación militar con conexiones craneales.' (...) 'El ciberespacio. Una alucinación consensual experimentada diariamente por billones de legítimos operadores, en todas las naciones, por niños a quienes se enseña altos conceptos matemáticos... Una representación gráfica de la información abstraída de los bancos de todos los ordenadores del sistema humano. Una complejidad inimaginable. Líneas de luz clasificadas en el no-espacio de la mente, conglomerados y constelaciones de información. Como las luces de una ciudad que se aleja...”
.

Creo que puede resultar interesante rastrear la fuente de inspiración de Gibson a la hora de concebir al ciberespacio, no es de extrañarse que este concepto sea casi un "objeto encontrado" producto de la cibercultura de la cual Gibson formaba parte. Antes que Internet, fueron los videojuegos y la cultura naciente del ordenador personal, a principios de la década de los ochenta, quienes orientaron a Gibson en la creación literaria de esta alucinación consensual que prefiguró la virtualidad que se avecinaba en la década siguiente. Los comentarios de William Gibson al respecto son bastante esclarecedores: "Los videojuegos no son algo que haya practicado mucho, y en realidad me hubiera sentido avergonzado de ir a estas galerías porque todo el mundo era mucho más joven que yo; pero cuando me fijé en uno, pude ver en la intensidad física de sus posturas, lo absortos que estaban estos chicos (...) creían claramente en el espacio que estos juegos proyectaban. Todo aquel que trabaja con ordenadores parece desarrollar una fe intuitiva de que existe cierto espacio real tras la pantalla"
.

De nuevo encontramos aquí, como origen de la figura literaria del ciberespacio, la problematización de lo real. La virtualidad es, para muchos, el mapa que precede al territorio, la quintaesencia de la simulación, la crisis de lo real o, más bien, si hemos de creerle a Paul Virilio
, el accidente de lo real, el accidente de los accidentes, accidente global que sustituye lo real por el simulacro operacional. La ciencia ficción, así como la teoría, harían un recuento de esta crisis: modo de producción, modo de información, modo de desaparición.

Quizás, un buen punto de partida a la hora de analizar esta idea, el modo de desaparición de lo real que obsesiona a nuestros autores, sea el texto de Jean Baudrillard titulado "La precesión de los simulacros". La simulación es entendida aquí como una estrategia de desaparición, el desierto de lo real, nuestro desierto, se constituye a partir de la indiferenciación del mapa y del territorio, de lo virtual y de lo real. "Bienvenido al desierto de lo real", con esta cita baudrillardiana, la cual hace referencia al texto que mencionamos, Morpheus comienza su explicación acerca de la naturaleza de la Matriz ante un desconcertado Neo, quien descubrirá, luego de toda una serie de rituales iniciáticos, la verdad que se esconde detrás de las apariencias: lo real ha desaparecido.

Veamos más detenidamente este correlato fílmico de la teoría de la simulación, el shooting script es todavía más explícito en sus referencias baudrillardianas: "Has vivido dentro de un mundo de sueños, Neo. Como en la visión baudrillardiana, la totalidad de tu vida ha transcurrido dentro del mapa, no del territorio."

Es interesante que toda la explicación de Morpheus tenga lugar frente a un televisor, el prototipo baudrillardiano de la simulación massmediática, escuchemos al propio filósofo:

"La imagen del hombre sentado y contemplando, un día de huelga, su pantalla de televisión vacía, será algún día una de las más hermosas imágenes de la antropología del siglo XX"
.

Me gustaría, entonces, tomar la imagen de Neo sentado y contemplando, en la pantalla de ese viejo televisor, la "horripilante precisión" del desierto de lo real, como una de esas imágenes que ilustrarían, posiblemente, las obsesiones más profundas de Jean Baudrillard.

El nacimiento biológico nos da un origen, este segundo nacimiento, nacimiento iniciático, le dará a Neo no solamente un origen, sino también un destino. Asistimos así, de la mano de los hermanos Wachowsky, al nacimiento del primer héroe mesiánico de la cibercultura. Parafraseando a Benjamin, podríamos decir que en cada bit se abre una puerta por la que podría surgir el mesías. Neo, The One, The True Man, el elegido o como prefiere llamarlo Gibson, el "héroe de lo Real".

"El objetivo último en The Matrix no es la Fuerza sino lo Real. Cuando la figura de Judas en el film traiciona a los héroes, lo hace con el fin de regresar a la ilusión y el engaño, la realidad falsa a la que Neo enfrenta para escapar de ella y superarla. Críticos americanos han interpretado esto en términos cristianos, viendo a Neo como una figura de Cristo. Pero yo prefiero ver en el algo más universal, un héroe de lo Real."

En este sentido, cabría señalar ciertas diferencias entre el universo de la simulación de la socio-ficción baudrillardiana y la visión de los hermanos Wachowsky. Para Baudrillard, lo hiper-real carece de exterioridad, no hay posibilidad de superar la simulación, en cambio, en el caso de The Matrix, nos encontramos con un "más allá del espejo" que, si bien no nos conduce a una trascendencia, nos arroja a la inmanencia de nuestra propia corporalidad. Por tanto, podríamos decir que esta ficción insufla algo de esperanza a la oscura visión baudrillardiana, una suerte de versión cool de la teoría de la simulación, dónde todavía hay un pequeño lugar para la utopía. Sin embargo, la tensión entre lo real y lo virtual no se resuelve, se mantiene con un dejo de ironía posmoderna; para Donna Haraway, la ironía nos permite lidiar con elementos contradictorios que no se resuelven dialécticamente en una totalidad mayor que los supera, sino que coexisten en su propia tensión contradictoria. Creo que algo similar ocurre en el film, donde la tensión entre lo real y la simulación se mantiene sin resolverse, presentándonos una visión bastante sugerente de la relación entre la VR (virtual reality /realidad virtual) y la RL (real life-rest of life / vida real-resto de la vida).

Veamos ahora, con el fin de ir culminando este provisorio ensayo de hermenéutica cinematomítica, algunos tópicos baudrillardianos que pueden extraerse, un poco aleatoriamente, a lo largo del filme.

Neo, más allá su carácter de Mesías electrónico y de su heroicidad estructurada a partir de una defensa de lo real es, ante todo, un hacker. Del hippie al hacker y del hacker al intelectual nihilista, mutación en el imaginario heroico, los nuevos héroes de la cultura digital son piratas electrónicos o teóricos de la desaparición, convertidos en héroes contraculturales.

Es posible percibir una extraña continuidad entre la figura del hacker y lo que Baudrillard llama el "terrorismo de la teoría". Extraño emparentamiento entre el teórico nihilista y el pirata electrónico, ambos enfrentados a la hegemonía del sistema. La Matriz es, principalmente, control, la teoría de la simulación enfrenta al nihilismo de la neutralización ejercido por el sistema hegemónico con el nihilismo de la radicalidad. Vale la pena mencionar el carácter de reversibilidad que introduce el personaje en el universo fuertemente estructurado de la Matriz. "Algunas reglas pueden torcerse, otras romperse" Violencia teórica enfrentada al sistema, reversibilidad que trastoca su funcionalidad y produce el colapso como reacción en cadena. Detrás de todo esto, una paradójica vinculación entre nihilismo y utopía, la fascinación por la desaparición puede ser también una estrategia liberadora.

"-No trates de doblar la cuchara. Eso es imposible. En su lugar, trata de darte cuenta de la verdad.

- ¿Cuál verdad?

- La cuchara no existe."

Entre el budismo zen y el nihilismo de Jean Baudrillard hay sólo un paso. Oriente y Occidente parecen jugar el juego de la reversibilidad en la visión de los hermanos Wachowsky.

En The Matrix nos enfrentamos a la ironía objetiva de la técnica, a la venganza de los objetos. El tema del enfrentamiento entre el homo sapiens y la inteligencia artificial no es nuevo en la ciencia ficción contemporánea, sin embargo, este enfrentamiento reviste, en este filme, algunas características distintivas. Según Baudrillard, sólo el objeto puede seducir, su infinita superioridad radica en que no tiene deseos propios, lo que lo permite jugar con los deseos del otro, en este caso, nosotros. Una enorme máquina alimentada por cuerpos sin identidad, la metáfora es clara, el cuerpo como una batería, fantasmas en la máquina. Una visión alucinante de la videosfera como máquina de la muerte. En esta lógica no hay espacio para la densidad simbólica de la muerte, la muerte es licuada para alimentar, de manera intravenosa, a los vivos. Quizás las imágenes que ilustran este proceso sean las más difíciles de digerir de toda la película.

Todo sistema que intenta exorcizar su parte maldita está condenado, tarde o temprano, al gesto excesivo, quizás mesiánicamente revolucionario, del gasto improductivo. El "despertar" de Neo lo convierte en un despojo, deshecho a ser eliminado, expulsado inmediatamente de la máquina productiva. En este sentido, el cuerpo de Neo es liberado de la máquina, esta liberación es, más que nada, abyección, expulsión de lo improductivo. Quizás Neo, no es más que eso, la parte maldita, un recordatorio de lo inasimilable por el sistema, las posibilidades de una antropología mitológica son infinitas si nos enfrentamos a lo heterológico, entendido como aquello que no puede ser fácilmente procesado en la máquina social, consumido por la sociedad de consumo. Frente a las máquinas, los seres humanos no son más que un virus, aquello que amenaza la ascéptica transparencia de las redes.

En el filme de los hermanos Wachowsky nos enfrentamos, más que a un mesianismo heroico, al poder transgresivo de lo heterológico. Recordarán el parlamento de Mouse, "...negar nuestros impulsos es negar justamente aquello que nos hace humanos."
. Negar nuestra propia negatividad frente a la positividad del sistema, es ingresar al mundo de sueños de la Matriz, es caer en el control absoluto de lo operacional. En contra de lo operacional y de la banalidad del pensamiento, Baudrillard nos propone una salida patafísica, una ciencia de las explicaciones imaginarias, algo así como un oráculo transmoderno, un pensamiento de lo excesivo e hipertélico.

Del terreno del valor al terreno de las formas, quizás el pensamiento encuentre pistas en este espacio intersticial, en este recorrido, de ida y vuelta, entre el valor y la forma. Reversibilidad entre las apariencias y el sentido. De esta manera, podríamos tomar a la imagen y convertirla en un ready-made filosófico en un juego con las simulaciones que nos envuelven, trasvestismo de la teoría que juega con la ficción y asume sus signos excesivos. Tal vez, el camino de la filosofía sea ese, una teoría con efectos especiales, problematización de lo real en una pirotecnia del sentido.

ZIZEK, Slavoj
. “The Matrix, o las Dos Caras de la Perversión”. Trad.: Carolina Díaz. Acción Paralela. Nº 5.

Cuando vi The Matrix en un cine de barrio de Eslovenia, tuve la oportunidad única de sentarme al lado del espectador ideal para la película, es decir, de un idiota: un hombre que rozaba la treintena, sentado a mi derecha y, tan absorto en la película, que constantemente molestaba a los otros espectadores con exclamaciones como: «¡Dios, la realidad no existe!»... Sin duda prefiero esta ingenua inmersión en la película a las interpretaciones intelectualoides y pseudosofisticadas que proyectan sobre ella refinados matices filosóficos o psicoanalíticos.

Sin embargo, no resulta difícil comprender la atracción que a nivel intelectual ejerce The Matrix: ¿No es una de esas películas que actúan como una especie de test de Rorschach, poniendo en marcha un proceso universal de identificación, como el proverbial retrato de Dios, que parece siempre estar mirándote directamente, lo mires desde dónde lo mires - una de esas películas en las que se sienten reflejadas casi todas las miradas? Mis amigos lacanianos me aseguran que los autores del guión deben haber leído a Lacan; los defensores de la Escuela de Frankfurt ven en la película una encarnación extrapolada de la Kulturindustrie, con el dominio directo de la Sustancia social (del Capital) alienada-reificada que coloniza nuestra vida interior y nos utiliza como fuente de energía; los defensores de la New Age ven en la película una fuente para especular sobre nuestro mundo como un espejismo generado por una Mente global encarnada en la World Wide Web. Esta serie de referencias nos remite a La República de Platón: ¿no calca The Matrix la imagen platónica de la cueva (seres humanos comunes como prisioneros férreamente atados a sus asientos y obligados a ser espectadores de una oscura representación de lo que (engañados) consideran que es la realidad? Una diferencia esencial entre la película y el texto platónico es, por supuesto, que cuando alguna persona se escapa de la cueva, y asciende a la superficie de la tierra, lo que encuentra ya no es la brillante superficie iluminada por los rayos de sol de antaño, el Bien supremo, sino el desolado «desierto de lo real». La principal dicotomía en este caso viene dada por las posturas de la Escuela de Frankfurt y de Lacan: ¿debemos historizar Matrix incorporándola a la metáfora del Capital que colonizó la cultura y la subjetividad, o estamos hablando de la reificación del orden simbólico en sí mismo? Sin embargo, ¿qué ocurre si la alternativa misma que planteamos es falsa? ¿Qué pasa si el carácter virtual del orden simbólico «en sí mismo» es la condición misma de la historicidad?

Llegando al fin del mundo

Por supuesto, la idea de un héroe habitando un universo artificial completamente manipulado y controlado no es, ni mucho menos, original: The Matrix se limita a radicalizar el tema introduciendo la realidad virtual. En este aspecto, la clave está en la ambigua relación de la realidad virtual con el problema de la iconoclastia. Por un lado, la realidad virtual constituye la reducción radical de nuestra experiencia sensorial en toda su riqueza, ni siquiera a palabras, sino a la mínima serie digital del 0 y el 1 que permite o bloquea la transmisión de la señal eléctrica. Por otra parte, este mismo artefacto digital genera una experiencia «simulada» de realidad que llega a confundirse completamente con la «auténtica» realidad. Esto pone en tela de juicio el concepto mismo de «auténtica» realidad. Como consecuencia, la realidad virtual es, al mismo tiempo, la reafirmación más radical del poder de seducción de las imágenes.

¿La más paranoica de las fantasías americanas no es que una persona que vive en una pequeña e idílica localidad californiana, paraíso del consumismo, de repente empiece a sospechar que el mundo en que vive es un montaje, un espectáculo organizado para hacerle creer que vive en un mundo real, mientras, en realidad, todos los que le rodean no son sino actores y extras de un gigantesco espectáculo? El último ejemplo de esta fantasía es la película de Peter Weir The Truman Show (1998), con Jim Carrey en el papel del oficinista de provincias que gradualmente descubre que es el héroe de una serie de televisión que se transmite las 24 horas. Su ciudad está construida en un enorme estudio de televisión con cámaras que le siguen constantemente. La «esfera» de Sloterdijk aparece aquí literalmente bajo el aspecto de la gigantesca esfera metálica que envuelve y aísla la ciudad entera. La escena final de The Truman Show podría interpretarse como una representación de la experiencia liberadora de rasgar el tejido ideológico de un universo cerrado y la apertura al exterior, antes invisible desde el interior ideológico. Sin embargo, ¿no es posible que el desenlace «feliz» de la película (no olvidemos que millones de espectadores de todo el mundo aplauden los momentos finales del show), con la liberación del héroe y, según se lleva al espectador a pensar, su reencuentro con su verdadero amor (¡repitiendo la fórmula de la producción de la pareja!), sea ideología en su más puro estado? ¿No es posible que la ideología se encuentre en la creencia misma de que más allá de los límites del universo finito existe una «auténtica realidad» en la que hay que adentrarse?

Entre los predecesores de esta idea cabe mencionar a Phillip Dick, con su Time Out of Joint (1959), en la que el héroe vive una modesta vida en una idílica ciudad californiana a finales de los 1950 para ir descubriendo que la ciudad es un montaje llevado a cabo para mantenerlo satisfecho.... La experiencia que subyace a Time Out of Joint y The Truman Show es que el paraíso californiano consumista del capitalismo tardío en su propia hiperrealidad (en cierto modo tan irreal) está carente de sustancia, desprovisto de inercia material. Es decir, no se trata sólo de que Hollywood recree la apariencia de una vida real, carente del peso y la inercia de lo material: en la sociedad del capitalismo tardío, una «vida social real» adquiere en sí misma características de una farsa, con nuestros vecinos comportándose en la vida «real» como actores y figurinistas. La verdad final del universo capitalista utilitario y desespiritualizado es la desmaterialización de la propia «vida real», su transformación en un espectáculo espectral.

Dentro del campo de la ciencia ficción, es preciso mencionar también el Starship de Brian Aldiss, en el que dentro de una nave espacial gigante miembros de una tribu viven en un mundo cerrado en un túnel. Este túnel está aislado del resto de la nave por abundante vegetación y la tribu permanece ignorante de la existencia de un universo más allá de los límites del túnel; finalmente, unos niños cruzan los arbustos y llegan al mundo exterior, poblado por otras tribus. Entre otros precursores, quizás con un enfoque más ingenuo cabe mencionar la película de George Seaton, Thirty Six Hours, rodada a principios de los sesenta y que narra la historia de un oficial del ejército americano (interpretado por James Garner). El oficial, que conoce los planes del Día D para la invasión de Normandía, es apresado accidentalmente por los alemanes unos días antes de que se lleve a cabo la operación. Los alemanes, aprovechando que Garner está inconsciente desde su apresamiento a causa de una explosión, construyen rápidamente una réplica de un pequeño hospital americano, y tratan de convencerlo de que ahora vive en 1950, que América ganó la guerra y que ha perdido la memoria durante los últimos seis años. Todo ello con la intención de que él les revele los planes de invasión con el fin de prepararse. Por supuesto pronto aparecen grietas en el mundo tan cuidadosamente construido…. (¿Lenin mismo no pasó los dos últimos años de su vida en un entorno controlado bastante parecido para el que, como ahora sabemos, Stalin mandaba imprimir una edición especial de Pravda censurando todas las noticias referentes a las luchas políticas y con la justificación de que el camarada Lenin debía descansar y no se debía perturbar su paz con provocaciones innecesarias?)

La idea latente en estas cuestiones, es, por supuesto, la noción premoderna de «haber alcanzado el fin del universo»: en aquellos conocidos grabados, los sorprendidos viajeros se acercan a la pantalla / telón del cielo -una superficie plana con estrellas pintadas encima- la agujerean y van más allá: exactamente lo mismo que ocurría al final de Tha Truman Show. No es sorprendente que la última escena de la película, cuando Truman asciende por las escaleras pegadas a la pared en la que está pintado el horizonte sobre «cielo azul» y abre la puerta tenga un toque definitivamente Magritte: ¿no estará volviendo esta sensibilidad con nuevas ínfulas? ¿No indican obras como el Parsifal de Syberberg, en la que el horizonte infinito también está bloqueado por las proyecciones (claramente falsas) del fondo, que la era de la perspectiva infinita cartesiana está llegando a su fin y que hemos de volver a una especie de pre-perspectiva medieval renovada del universo? Con gran perspicacia Fred Jameson también señala fenómenos parecidos en algunas de las novelas de Raymond Chandler y en películas de Hitchcock. Por ejemplo, la costa del Pacífico en Farewell, My Lovely funciona como una especie de «final/límite del mundo» más allá del cual yace un abismo desconocido; una función similar tiene el vasto valle que se extiende ante nosotros frente a los bustos del Monte Rushmore en la escena de North by Northwest en que Eva-Marie Saint y Cary Grant, huyendo de sus perseguidores, alcanzan la cima del monumento: el valle al que Eva-Marie Saint hubiera caído si Cary Grant no llega a tirar de ella. Resulta tentador hablar también la famosa escena de batalla en un puente en la frontera entre Vietnam y Camboya en Apocalypse Now, en la que el espacio más allá del puente se siente como algo «más allá del universo conocido». Y tampoco podemos olvidarnos de una de las ideas predominantes entre las fantasías pseudocientíficas nazis. Según estas fantasías nuestra Tierra no es un planeta flotando en el espacio infinito, sino una abertura circular, un agujero, dentro de una masa compacta de hielo eterno, en cuyo centro está el sol. Según algunos informes, los nazis estaban incluso considerando la posibilidad de instalar telescopios en las islas Sylt para observar América.

El «Verdadero» Gran Otro

Entonces, ¿qué es Matrix? Simplemente el (gran) “Otro” lacaniano, el orden simbólico virtual, la red que estructura nuestra realidad. Esta dimensión del (gran) Otro es la de la alienación constitutiva del sujeto dentro del orden simbólico: el (gran) Otro tira de los hilos, mientras que el sujeto es una expresión del orden simbólico. En pocas palabras, este (gran) Otro es el nombre para designar la Sustancia social, para todo aquello por lo que el sujeto nunca está plenamente en control de las consecuencias de sus actos, es decir, por lo que, en última instancia, el resultado de su actividad siempre es algo diferente de lo que había perseguido o anticipado. Sin embargo, llegados a este punto, es esencial recordar las dificultades con que se topa Lacan en los capítulos clave de su Seminario XI para delinear el proceso que sigue a la alienación y que constituye, de alguna manera, su contrapunto: la «separación». La alienación DENTRO del (gran) Otro va seguida de la separación DEL (gran) Otro. La separación tiene lugar cuando el sujeto se da cuenta de que el (gran) Otro es en sí mismo carente de sustancia, puramente virtual, excluido, privado de la Cosa - y la fantasía intenta llenar estas carencias del Otro y no las del sujeto. Es decir, intenta (re)constituir la sustancia del Otro. Por ello, la fantasía y la paranoia están indisolublemente unidos, la paranoia es, a un nivel elemental, la creencia en un «Otro del Otro», un Otro más que, escondido tras el Otro del tejido social explícito, programa los efectos (que a nosotros nos parecen) imprevisibles de la vida social y, de este modo, garantiza su consistencia. Bajo el caos del mercado, la degradación de la moral, etc… yace la estrategia meditada de la trama judía… Esta visión paranoica se ha visto impulsada por la digitalización de nuestra vida cotidiana en la actualidad: a medida que nuestra existencia social al completo se exterioriza y materializa en el Otro que es la red informática, es fácil imaginar a un malvado programador borrando nuestra identidad digital, privándonos así de nuestra existencia social, convirtiéndonos en anti-personas.

Siguiendo en la misma onda paranoica, la tesis que se expresa en The Matrix es que ese (gran) Otro se exterioriza en un ente que existe en la realidad: el megaordenador. Hay -TIENE que haber- una Matrix porque «las cosas no van bien, se pierden oportunidades, continuamente hay algo que falla», es decir, la idea detrás de la película es que existe un ente llamado Matrix que confunde la «verdadera» realidad que se esconde detrás de todo. Como consecuencia, el problema de la película es que no lleva su «locura» lo suficientemente lejos, al presuponer que existe una “realidad” auténtica más allá de nuestra realidad cotidiana que depende de Matrix. En todo caso, y para evitar un terrible malentendido, hemos de precisar que la idea contraria, es decir, que «todo lo que existe está generado por Matrix», que NO hay una realidad última, sino sólo una serie infinita de realidades virtuales que se reflejan unas en otras, no es menos ideológica. [En las secuelas de The Matrix probablemente descubriremos que el propio «desierto de lo real» está generado por (otra) Matrix.] Mucho más subversiva que esta multiplicación de universos virtuales hubiera sido la multiplicación de las realidades mismas -algo que reprodujese el paradójico peligro que algunos físicos advierten que entrañan los experimentos sobre alta aceleración que se han llevado a cabo recientemente. Es bien sabido que los científicos están tratando de construir un acelerador capaz de conseguir que los núcleos de átomos muy pesados colisionen casi a la velocidad de la luz. La idea es que esta colisión no sólo divida violentamente el núcleo en los protones y neutrones que lo constituyen, sino que también los pulverice dejando tras de sí un «plasma», una especie de sopa energética constituida por partículas quark y gluon sueltas. Estas partículas, ladrillos a partir de los cuales se construye la realidad, nunca se habían estudiado en ese estado, ya que sólo se ha dado una vez, muy brevemente, después del Big Bang. En todo caso, esta posibilidad ha dado pie a un escenario de pesadilla: ¿qué pasaría si el éxito de este experimento produjese una máquina diabólica, una especie de monstruo que devore el mundo con la necesidad inexorable de aniquilar la materia ordinaria que la rodea acabando así con el mundo tal y como lo conocemos? La ironía sería que este fin del mundo, esta desintegración del universo, sería la prueba final e irrefutable de que la teoría que se está poniendo a prueba es cierta, ya que absorbería toda la materia a un agujero negro y generaría un nuevo universo, es decir recrearía perfectamente el escenario del Big Bang.

La paradoja es, por lo tanto, que las dos versiones -(1) un sujeto que flota libremente de una realidad virtual a otra como un fantasma, consciente de que todas son falsas y (2) la suposición paranoica de que hay una realidad más allá de Matrix- son falsas. Ninguna de las dos versiones capta lo Real. La película no se equivoca al insistir en que hay una realidad tras la simulación de Realidad Virtual; Como le dice Morfeo a Neo cuando le enseña las ruinas del paisaje de Chicago: «Bienvenido al desierto de lo real». Sin embargo, lo real no es la «verdadera realidad» tras la simulación virtual, sino el vacío que hace que la realidad sea incompleta/incoherente, y la función de cada Matrix simbólica es disimular esta incoherencia. Una de las maneras de ocultarla es, precisamente, declarar que detrás de la realidad incompleta e incoherente que conocemos hay otra realidad que no está estructurada alrededor del callejón sin salida de la imposibilidad.

«El (gran) Otro no existe»

El (gran) Otro también representa el campo del sentido común al que se llega después de la libre reflexión. Filosóficamente, su última gran versión es la ‘comunidad comunicativa’ de Habermas
 con su ideal de consenso regulador. Y es este (gran) Otro el que se desintegra progresivamente hoy en día. Lo que tenemos hoy es una especie de escisión radical. Por un lado el lenguaje objetivo de los expertos y científicos que ya no se puede traducir al idioma común, accesible para todos, pero que está presente como fórmulas fetiche que nadie comprende realmente, pero que dan forma a nuestra imaginería popular y artística (agujero negro, big bang, superstrings, Oscilación cuántica…). No sólo en las ciencias naturales, sino también en la economía y otras ciencias sociales, la jerga del experto se presenta como un conocimiento objetivo con el que no se puede realmente discrepar, y que no se puede traducir en términos de nuestra experiencia normal. En pocas palabras, la distancia entre el conocimiento científico y el sentido común no se puede salvar, y es esta misma distancia la que eleva a los científicos a la categoría de figuras de culto, de «gente que se supone que sabe» (el fenómeno Stephen Hawking). La otra cara de la moneda son la multitud de estilos de vida existentes que no se pueden traducir en términos unos de otros: lo único que podemos hacer es asegurarnos las condiciones para que coexistan en un ambiente de tolerancia dentro de una sociedad pluricultural. El icono representativo del sujeto actual sería quizás un programador de ordenadores indio que, durante el día sobresale en su trabajo y por la noche, al llegar a casa, enciende una vela en honor a la divinidad hindú local y respeta la tradición que considera la vaca un animal sagrado. Esta división está perfectamente reflejada en el fenómeno del ciberespacio. El ciberespacio debía unirnos a todos en una Aldea Global, sin embargo lo que ha ocurrido al final es que nos bombardean una multitud de mensajes procedentes de universos incoherentes e incompatibles. En lugar de la Aldea Global, del (gran) Otro, lo que tenemos es una multitud de «pequeños otros», de señas de identidad tribales particulares entre las que escoger. Con el fin de evitar otro malentendido hay que aclarar que aquí Lacan no está, ni mucho menos, relativizando la ciencia, convirtiéndola en una narrativa arbitraria más que se encuentra, en último término, a la altura de los mitos de lo Políticamente Correcto, etc..: la ciencia SÍ «toca lo Real», su conocimiento ES «conocimiento de lo Real». La dificultad insalvable es que la ciencia no puede desempeñar el papel de (gran) Otro SIMBÓLICO. La distancia que separa la ciencia moderna de la ontología filosófica aristotélica regida por el sentido común es insalvable: surge ya con Galileo y llega a su culminación con la física cuántica, en la que nos enfrentamos a las reglas/leyes que funcionan, aunque nunca podrán traducirse en términos de nuestra experiencia de la realidad representable.

La teoría de la sociedad del riesgo y su reflexivización global acierta al subrayar el hecho de que nos encontramos en las antípodas de la ideología universalista de la Ilustración, que presuponía que, a la larga, las preguntas fundamentales se pueden resolver apelando al «conocimiento objetivo» de los expertos: cuando nos encontramos ante las opiniones diversas sobre las consecuencias de un nuevo producto en el ambiente (pongamos por caso las verduras genéticamente modificadas) buscamos en vano la opinión definitiva del experto. La cuestión no es sólo que los auténticos problemas se confunden como consecuencia de la corrupción de la ciencia derivada de su dependencia financiera de las grandes compañías y de los organismos estatales. Incluso aisladas de toda influencia externa, las ciencias no nos pueden dar la respuesta. Los ecologistas predijeron hace quince años que nuestros bosques morirían, ahora nos enfrentamos a un exceso en el crecimiento de la madera... Donde esta teoría de la sociedad de riesgo se queda corta es al exponer la situación irracional en que todo esto nos deja a los sujetos normales: una y otra vez nos vemos obligados a tomar una decisión, aunque sabemos que no estamos ni mucho capacitados para decidir, que nuestra decisión será arbitraria. Aquí, Ulrich Beck y sus seguidores hacen referencia al debate democrático de todas las opciones y al consenso: sin embargo, esto no resuelve el dilema paralizante: ¿por qué un debate democrático con la participación de la mayoría ha de tener mejores resultados cuando cognitivamente la mayoría sigue en la ignorancia? La frustración política de la mayoría es, pues, comprensible: se le pide que decida mientras, al mismo tiempo, recibe el mensaje de que no está en posición de decidir realmente, es decir, para medir los pro y los contra objetivamente. Apelar a las «teorías de conspiración» es buscar una salida desesperada del callejón, un intento de volver a conseguir un mínimo de lo que Fred Jameson llama «mapeado cognitivo».

Jodi Dean llamó nuestra atención sobre un fenómeno curioso, claramente observable en el «diálogo de sordos» entre la ciencia oficial («seria», institucionalizada académicamente) y el vasto mundo de las llamadas pseudo ciencias, desde la ciencia de los ovnis, hasta los que quieren develar los secretos de las pirámides: uno no puede sino sorprenderse ante la manera en que los científicos oficiales actúan de una manera dogmática y desdeñosa mientras que los pseudocientíficos apelan a hechos y argumentación sin los prejuicios comunes. La respuesta en este caso está en que los científicos establecidos hablan con la autoridad que les otorga el (gran) Otro, representado en las instituciones científicas. El problema está en que, precisamente, ese (gran) Otro se nos revela una y otra vez como una ficción simbólica consensual. Así, cuando estamos ante teorías de conspiración, deberíamos seguir paso por paso la correcta interpretación de la novela de Henry James, Otra Vuelta de Tuerca: no debemos aceptar ni la existencia de fantasmas como parte de la (narrativa) realidad ni reducirlos, de manera pseudofreudiana, a ser una «proyección» de las frustraciones sexuales de una heroína histérica. Las teorías de conspiración no deben, por supuesto, aceptarse como «hechos». Sin embargo no debemos tampoco reducirlas a un fenómeno de histeria de masas. Esta idea sigue basándose en el concepto de un (gran) Otro, en el modelo de una percepción «normal» de una realidad social compartida. No tiene en cuenta que es precisamente esta idea de realidad la que está en tela de juicio en nuestro tiempo. El problema no está en que las investigaciones en torno a los ovnis y las teorías de conspiración constituyan una regresión, al adoptar sus defensores una actitud paranoica en la que no pueden aceptar la realidad (social); el problema es que esta misma realidad se está tornando paranoica. La experiencia contemporánea nos enfrenta una y otra vez a situaciones en las que nos vemos forzados a tomar conciencia de hasta qué punto nuestra percepción de la realidad y la actitud normal hacia esta realidad está determinada por ficciones simbólicas, es decir, hasta qué punto el «(gran) Otro» (que determina qué ha de considerarse como normal y como una verdad aceptada y cuál es el horizonte del significado en una sociedad concreta) no está ni mucho menos fundamentado en «hechos», tal y como estos están representados en el «conocimiento científico dentro de lo real».

Tomemos como ejemplo una sociedad tradicional en la que la ciencia moderna aún no se ha convertido en el discurso dominante: si, en este espacio simbólico, un individuo defiende los principios de la ciencia moderna, se le despreciará como a un «loco». El quid de la cuestión es que no basta simplemente con afirmar que no está «realmente loco», que es la sociedad limitada e ignorante la que lo coloca en esta posición. En cierto modo, ser tratado como un loco, ser excluido del (gran) Otro social, ES estar loco. La «locura» no es una categoría que pueda fundamentarse basándose directamente en «hechos» (en cuanto que un loco no puede percibir las cosas de la manera en que son, ya que está atrapado dentro de proyecciones alucinógenas), sino en la relación que este individuo mantiene con el «(gran) Otro». Lacan generalmente subraya el lado contrario de esta paradoja: «el loco no es sólo un mendigo que cree ser un rey, también es un rey que cree ser un rey», es decir, la locura representa la eliminación de la distancia entre lo simbólico y lo real, una identificación inmediata con el mandato simbólico. Tomemos otro ejemplo que plantea Lacan, cuando un marido sufre celos patológicos y está obsesionado con la idea de que su mujer se acuesta con otros hombres, su obsesión no deja de ser una manifestación patológica incluso si se demuestra que tenía razón y su mujer, en efecto, se acuesta con otros. Lo que hay que aprender de tales paradojas es evidente: los celos patológicos no dependen de la veracidad de los hechos, sino de la manera en que el individuo integra estos hechos dentro de su economía libidinal. Sin embargo, lo que deberíamos afirmar es que esta misma paradoja también puede interpretarse en la otra dirección: la sociedad (su campo socio-simbólico, el (gran) Otro) está «cuerda» o «normal» incluso cuando hay pruebas de que se equivoca. (Quizás por ello Lacan se llamaba a sí mismo «psicótico»: era psicótico en cuanto que no era posible integrar su discurso en el campo del (gran) Otro.)

Es tentador declarar, a lo Kant, que el error de la teoría de la conspiración es en cierto modo análogo al «paralogismo de la razón pura», a la confusión entre dos niveles: la sospecha (del sentido común científico, social, etc. recibido) como una postura metodológica formal y la positivación de esta sospecha en otra para-teoría global que lo explique todo.

Aislar lo Real

Desde otro punto de vista, Matrix también funciona como la «pantalla» que nos separa de la realidad, que hace que podamos soportar «el desierto de lo real». Sin embargo, llegados a este punto, no debemos olvidar la radical ambigüedad de lo Real en Lacan: no se trata del último referente que ha de ser cubierto/aburguesado/domesticado mediante la pantalla de la fantasía. Lo real es también y primordialmente la pantalla misma, concebida ésta como el obstáculo que desde un principio siempre distorsiona nuestra percepción del referente, es decir, de la realidad exterior. En términos filosóficos, es en este punto en el que reside la diferencia entre Kant y Hegel: para Kant, lo real es el mundo de lo noumenal, que percibimos «esquematizado» gracias a la pantalla que constituyen las categorías trascendentales; por el contrario, para Hegel, como afirma de forma ejemplar en la introducción a su fenomenología, este salto que Kant hace entre el noumenos y las categorías trascendentales no existe. Hegel introduce tres términos: cuando una pantalla nos aísla de lo real, normalmente genera una idea de lo que es en sí mismo, más allá de la pantalla (de la apariencia), de tal manera que la distancia entre apariencia y la cosa en-sí-misma siempre es algo ya dado para nosotros. Como consecuencia, si a la Cosa le restamos la distorsión de la Pantalla, perdemos la Cosa misma (en términos religiosos, la muerte de Cristo es la Muerte del propio Dios, no sólo de su encarnación humana). Es por ello que para Lacan, que en este caso se ajusta a las ideas de Hegel, la Cosa en sí misma es, en última instancia, la mirada, no el objeto que se percibe. Así, volviendo a Matrix: Matrix misma es lo Real que distorsiona nuestra percepción de la realidad.

Una referencia al ejemplar análisis de Levi-Strauss sobre la disposición espacial de las edificaciones en Winnebago, una de las tribus de los Grandes Lagos, sacado de su Antropología Estructural, puede ser esclarecedor. La tribu se divide en dos subgrupos («moieties»), «los que vienen de arriba» y «los que vienen de abajo»; cuando pedimos a una persona que dibuje en un pedazo de papel o en la arena un plano esquemático de su aldea (la disposición espacial de las casas) obtenemos dos respuestas muy diferentes dependiendo del grupo al que pertenece el individuo. Los miembros de ambos subgrupos perciben la aldea como un círculo. Sin embargo, para el primer subgrupo, dentro de este círculo hay otro de casas centrales, de modo que tenemos dos círculos concéntricos. Para el otro, sin embargo, el círculo está partido en dos por una clara línea divisoria. Es decir, un miembro del primer subgrupo (llamémoslo «conservador-corporativista») percibe el plano de la aldea como un anillo de casas dispuesto más o menos simétricamente en torno a un templo central, mientras que un miembro del segundo («revolucionario/antagonista») percibe su aldea como dos grupos de casas separados por una frontera invisible… La idea principal de Levi-Strauss es que este ejemplo no debería incitarnos a propugnar un relativismo cultural, según el cual la percepción del espacio social depende del grupo al que pertenece el individuo: esta ruptura entre dos percepciones «relativas» significa una referencia velada a una constante (no a una disposición objetiva «real» de las edificaciones, sino a la simiente de un trauma, de un antagonismo fundamental entre los habitantes de la aldea, que éstos son incapaces de simbolizar, de explicarse, de «interiorizar», de aceptar: un desequilibrio en las relaciones sociales que impide que la comunidad se asiente como un colectivo en armonía. Las dos percepciones del plano son, simplemente maneras no reconciliables de enfrentarse a este antagonismo traumático, de curar la herida mediante la imposición de una estructura simbólica equilibrada. No es necesario afirmar que lo mismo ocurre con la diferencia sexual: ¿no son lo «masculino» y lo «femenino» como las dos configuraciones de casas de la aldea de Levi-Strauss? Con el fin de disipar la ilusión de que nuestro universo «desarrollado» no está dominado por la misma lógica, baste recordar la escisión de nuestro espacio político entre Derecha e Izquierda: una persona de izquierdas y una de derechas se comportan exactamente del mismo modo que miembros de los dos subgrupos de la aldea de Levi-Strauss. No ocupan espacios diferentes dentro del espacio político: cada uno de ellos percibe de manera diferente la disposición del espacio este espacio. Un individuo de izquierdas la percibe como un campo dividido por algún antagonismo fundamental, mientras que uno de derechas la percibe como la unidad orgánica de una comunidad, que sólo ve perturbada su paz por la intrusión de extraños.

Sin embargo, Levi-Strauss penetra más en el problema y hace una afirmación fundamental: ya que los dos subgrupos forman, en cualquier caso, una tribu única, que vive en la misma aldea, esta identidad debe inscribirse simbólicamente de alguna manera. ¿Cómo, si la articulación simbólica y todas las instituciones sociales de la tribu son parciales y están excesivamente influidas por esta ruptura fundamental y constitutiva?: Mediante lo que Levi-Strauss ingeniosamente denomina la «institución cero», una especie de equivalente institucional al famoso maná, ese significante vacío que carece de una significación determinada, al tenerla sólo en presencia del significado en sí mismo (esto entendido como lo contrario a la ausencia de significado). Por tanto, la institución cero es una institución específica sin función positiva, determinada: su única función es la puramente negativa de señalar la presencia y actualidad de la institución social como concepto, entendida en oposición a su ausencia, al caos pre-social. Es al referirse a esa institución cero que los miembros de la tribu son capaces de percibirse a sí mismos como tal, miembros de una misma tribu. ¿No constituye esta institución, pues, la ideología en su estado más puro, es decir, la encarnación directa de la función ideológica de proporcionar un espacio neutral y que englobe todo y en el que el antagonismo social se borre y todos los miembros de la sociedad se puedan identificar? Y, ¿no es la lucha por la hegemonía sino una lucha por determinar qué sesgos dominarán esta institución cero, qué significación particular predominará? Un ejemplo específico: ¿no es el concepto moderno de nación una de estas instituciones cero que surgió con la disolución de los vínculos sociales basados en el parentesco directo o las matrices simbólicas tradicionales? Es decir, el concepto «nación» surgió cuando la modernización inició su ataque y las instituciones sociales perdieron gradualmente su apoyo en la tradición naturalizada y adquirieron experiencia dentro del «contrato». En este sentido es de especial importancia tener en cuenta el hecho de que la identidad nacional se experimenta como algo, cuando menos, mínimamente «natural», como una manera de pertenecer cimentada en la «sangre y la tierra», es decir, lo opuesto al pertenecer «artificial» a las instituciones sociales establecidas (estado, profesión...): las instituciones premodernas funcionaban como entidades simbólicas «naturalizadas» (basadas en tradiciones incuestionables). En el momento en que las instituciones se empezaron a concebir como artefactos sociales surgió la necesidad de una institución-cero «naturalizada» que sirva de terreno común neutral.

Y, volviendo a la diferencia sexual, es tentador arriesgarse a proponer la hipótesis de que, quizás, la misma lógica de la institución cero debería aplicarse no sólo a la sociedad en su unidad, sino también en su escisión antagonista: ¿qué pasaría si la diferencia sexual se redujera en última instancia a una especie de institución cero de la ruptura social de la humanidad, la diferencia mínima cero naturalizada? (Una ruptura que, antes de señalar una diferencia social determinada señala la diferencia en sí). La lucha por la hegemonía es pues, una vez más, la lucha por decidir cómo las otras diferencias sociales específicas determinarán el sesgo de esta diferencia cero. Es este el trasfondo que uno debe tener en cuenta al interpretar una importante característica (que a menudo se pasa por alto) del esquema lacaniano de significante: Lacan sustituye el esquema tradicional presentado por Saussure (sobre la línea la palabra «arbre» y debajo el dibujo de un árbol) con el siguiente esquema: sobre la línea, dos palabras una al lado de la otra («homme» y «femme») y debajo, dos dibujos idénticos de una puerta. Con el fin de enfatizar el carácter diferencial del significante, Lacan empieza por sustituir el esquema único con la dicotomía hombre/mujer, con la diferencia sexual. Lo verdaderamente sorprendente, sin embargo, es el hecho de que, a nivel del referente imaginario, NO HAY DIFERENCIA (Lacan no nos facilita un índice gráfico de lo que es la diferencia sexual, es decir, un dibujo esquemático de un hombre y de una mujer, como el que aparece en casi todos los lavabos públicos hoy en día, sino la MISMA puerta reproducida dos veces). ¿Es posible establecer más claramente que la diferencia sexual no designa ninguna oposición biológica basada en propiedades «reales», sino una oposición puramente simbólica con la que nada corresponde en los objetos designados: nada excepto lo Real de un ‘x’ sin identificar que no puede ser captado en la imagen del significante?

Volviendo al ejemplo de Levi-Strauss de las dos representaciones del pueblo: es en este ejemplo en el que percibimos precisamente en qué sentido lo Real interviene a través de la anamorfosis. Primero tenemos la ordenación «real» y «objetiva» de las casas, y luego las dos formas de simbolizarla que distorsionan la ordenación de manera anamórfica. Sin embargo, lo «real» no es esta ordenación sino el núcleo traumático del antagonismo social que distorsiona la perspectiva que los miembros de la tribu tienen sobre mismo antagonismo. Lo real es, de esta manera, la X excluida que es responsable de la distorsión anamórfica de nuestra perspectiva sobre la realidad. (Y, curiosamente, este modelo de tres niveles es paralelo al modelo de la interpretación de los sueños de Freud: lo central del sueño no es el pensamiento latente que se desplaza/traduce a la textura explícita del sueño, sino el deseo inconsciente que se inscribe a través de la distorsión misma del pensamiento latente en la textura explícita.)

Lo mismo ocurre con el mundo del arte contemporáneo: dentro de este mundo, el retorno más importante de lo REAL NO se produce con la intrusión brutal e impactante de excrementos, cadáveres mutilados, mierda, etc. Estos objetos, sin duda, están fuera de lugar, pero para que estén fuera de lugar, debe existir un espacio (vacío). Es este espacio el que representa el arte minimalista, en la deriva de Malevitch. Es en este punto en el que reside la complicidad entre los dos iconos contrarios de la cúpula modernista: Kazimir Malevitch y su Cuadrado Negro sobre Fondo Blanco y Marcel Duchamp con su exposición de objetos prefabricados como si fueran obras de arte. La idea que subyace a la elevación de Duchamp de un objeto ordinario y cotidiano a la categoría de obra de arte no es una virtud innata del objeto: es el propio artista quien, al poner en relieve el (o, más exactamente, CUALQUIER) objeto y situándolo en un espacio concreto, lo convierte en obra de arte. La naturaleza de la obra de arte no es una cuestión de «por qué» sino de «dónde». Por tanto, lo que hace Malevitch con su disposición es retratar -aislar- este espacio en sí, el espacio (o marco) vacío dotado con la propiedad proto-mágica de transformar todo lo que se encuentre dentro de su campo en una obra de arte. En pocas palabras, no hay Duchamp sin Malevitch: sólo después de que el ejercicio artístico aísle el marco/lugar-en-sí, vacío de todo contenido, puede permitirse pasar a la estrategia de lo prefabricado. Antes de Malevitch, un orinal no hubiera dejado de ser un orinal, aunque lo expusiesen en la más prestigiosa de las galerías.

El surgir de los excrementos dislocados es, por tanto, estrictamente correlativo al surgir del espacio exento de objetos, del marco vacío como tal. Como consecuencia, lo Real en el arte contemporáneo posee tres dimensiones que de algún modo reflejan dentro de lo Real la tríada de lo Imaginario
 Simbólico
 y Real. Lo Real es, primero de todo, la mancha anamórfica, la distorsión de la imagen directa de la realidad como imagen distorsionada, como semblanza pura que «subjetiviza» la realidad objetiva. Por tanto, lo Real hace las veces en este caso del espacio vacío, de la estructura de una construcción que nunca está, que se percibe como tal pero que sólo puede construirse retroactivamente y debe presuponerse como tal: lo real como construcción simbólica. Finalmente, lo Real es el objeto excrementicio dislocado, lo Real «en sí mismo». Si aislamos lo Real, así concebido, no es más que un mero fetiche cuya presencia fascinante y cautivadora disfraza lo estructural dentro de lo Real, de la misma manera que en el antisemitismo nazi el «judío» era el objeto excrementicio que oculta lo real «estructural» del antagonismo social que resulta intolerable. Estas tres dimensiones de lo Real son el resultado de tres métodos de distanciamiento de la realidad «normal». Un método hace de esta realidad objeto de una distorsión anamórfica, otro introduce un objeto que no tiene lugar en esa realidad, otro resta/borra todo contenido (objeto) de la realidad, de tal modo que lo único que queda es el espacio mismo que estos objetos llenaban, ahora vacío.

El toque freudiano

La falsedad de Matrix es, quizás, más directamente detectable cuando se designa a Neo como «el Elegido». ¿Quién es «el Elegido»? El espacio que este ocupa es un espacio establecido dentro del vínculo social. Existe, primero el Elegido del significante maestro, la autoridad simbólica. Incluso una de las manifestaciones más terroríficas de la vida social, recogida en los recuerdos de los supervivientes de los campos de concentración, aparece el Elegido, aquel individuo que no se doblegó, que, en las condiciones intolerables que llevaron a los otros a la lucha egoísta por la supervivencia pura, milagrosamente mantuvo e irradió una dignidad y generosidad «irracional». En términos de Lacan, estamos ante la función Y'a de l'Un: incluso en este caso, hubo un Elegido, que sirvió para cimentar un mínimo de solidaridad, mínimo que define el vínculo social propiamente dicho (entendido este vínculo en contraposición con la colaboración dentro del marco de una estrategia de supervivencia pura). Hay dos características esenciales en este caso: primero, este individuo siempre se percibió como uno (nunca hubo una multitud de ellos, como si, obedeciendo a algún tipo de oscura necesidad, este exceso del milagro inexplicable de la solidaridad tuviera que encarnarse en un único ser); segundo, lo importante no era lo que este ser único hizo por los demás, sino su presencia entre ellos (es decir, lo que permitió a los demás sobrevivir fue la conciencia de que, a pesar de que la mayor parte del tiempo ven reducida su existencia a ser máquinas de supervivencia, hay uno que mantiene una dignidad humana). De manera similar a las risas enlatadas, tenemos en este caso algo así como dignidad enlatada, en la que el Otro (el Elegido) retiene mi dignidad por mí, en mi lugar o, más específicamente, en la que yo mantengo mi dignidad A TRAVÉS del Otro: pueden haberme reducido a una lucha cruel por la supervivencia, pero la conciencia misma de que existe este Elegido que mantiene su dignidad, me permite a MI mantener un vínculo mínimo con lo humano. A menudo, cuando este Elegido perdía el control o se destapaba que era un farsante, los otros presos perdían su deseo de sobrevivir y se convertían en muertos vivientes indiferentes. Paradójicamente, su disposición a luchar por la supervivencia más cruda se veía sustentada por esta excepción, por el hecho de que a él no lo habían rebajado a ese nivel. De esta manera, cuando la excepción desaparecía, la lucha perdía su fuerza. Lo que esto significa, por supuesto es que este Elegido no estaba definido exclusivamente por su cualidades «reales» (a este nivel puede haber habido varios individuos como él, o podría ser, incluso, que no se mantuviese realmente entero, sino que fuese una farsa, una actuación): el excepcional papel que representaba era el de la transferencia. Es decir, ocupaba un espacio construido (presupuesto) por los demás.

En The Matrix, por el contrario, el Elegido es aquel que es capaz de ver que nuestra realidad cotidiana no es real, sino un universo virtual codificado. Es, por tanto, él quien es capaz de desconectarse de ella, manipularla y suspender sus reglas (volar por el aire, detener las balas...). La virtualización de la realidad es esencial para la función de este Elegido: la realidad es una invención cuyas reglas se pueden poner en suspenso, o al menos reescribirse. Dentro de este concepto reside la idea paranoica de que el Elegido puede suspender la resistencia de lo real («Si decido hacerlo puedo traspasar un muro..»., es decir, la imposibilidad que ello entraña para la mayoría de nosotros no es sino una deficiencia en la voluntad del sujeto). Sin embargo, en este punto la película vuelve a quedarse corta: en la escena memorable en la sala de espera de la profeta que decidirá si Neo es el Elegido se ve a un niño que dobla una cuchara con la mente y le dice al asombrado Neo que la manera de hacerlo no es convencerme de que puedo doblar la cuchara, sino convencerme de que NO HAY UNA CUCHARA.... Sin embargo, ¿qué pasa CONMIGO? ¿El siguiente paso no debería haber sido aceptar el concepto budista de que yo MISMO, el sujeto, no existo?

Con el fin de definir lo que es falso en The Matrix, deberíamos distinguir la simple imposibilidad tecnológica de la falsedad fantasmática: viajar en el tiempo es (probablemente) imposible, pero los escenarios fantasmáticos son «verdaderos» en la medida en que representan los callejones sin salida libidinales. Como consecuencia, el problema de The Matrix no es la ingenuidad científica de sus trucos: la idea de pasar de la realidad a la realidad virtual a través del teléfono es bastante lógica ya que sólo necesitamos un espacio/agujero por el que escapar. (Quizás una solución más acertada hubiera sido el inodoro: ¿el reino donde los excrementos desaparecen después de tirar de la cadena no es, al fin y al cabo, una de las metáforas del terroríficamente sublime Más Allá del caos primordial y pre-ontológIco en el que desaparecen las cosas? Aunque racionalmente somos conscientes de lo que pasa con los excrementos, el misterio imaginario sigue latente - la mierda no deja de ser un exceso que no tiene un lugar en nuestra realidad cotidiana. Lacan tenía razón cuando afirmaba que la transición de animal a ser humano se produce en el momento en que el animal se pregunta qué hacer con sus excrementos, en el momento en que estos se convierten en un exceso que molesta al animal. Por tanto, lo Real no es en esencia la cosa horriblemente asquerosa que re-emerge del lavabo, sino el agujero en sí, el espacio que permite la transición a un orden ontológico diferente: la cavidad topológica o la torsión que «curva» el espacio de nuestra realidad para que percibamos/imaginemos los excrementos desapareciendo adentrándose en una dimensión alternativa que no forma parte de nuestra realidad cotidiana. El problema es una falta de coherencia fantasmática más radical que surge con la mayor claridad cuando Morfeo (el líder afroamericano del grupo de la resistencia que cree que Neo es el Elegido) intenta explicar al todavía perplejo Neo lo que es Matrix: bastante previsiblemente lo relaciona con un fallo en la estructura del universo:

«Ha sido así toda tu vida. La sensación de que algo no funciona en el mundo. No sabes lo que es, pero está ahí, como una astilla clavada en tu mente y te está enloqueciendo. [...] Matrix nos rodea, está por todas partes, incluso en esta habitación [...] Es el mundo que ha sido puesto ante tus ojos para ocultarte la verdad. NEO: ¿Qué verdad? MORFEO: Que eres un esclavo, igual que los demás naciste en cautiverio... en una prisión que no puedes oler, saborear ni tocar. La prisión de tu mente». En este punto, surge la principal contradicción en la película: la experiencia de la falta/la inconsistencia/el obstáculo debe actuar como evidencia del hecho de que lo que percibimos como realidad es una farsa. Sin embargo, hacia el final de la película Smith, el agente de Matrix da una explicación diferente, mucho más freudiana: «Sabía que la primera Matrix fue diseñada para ser un perfecto mundo humano donde nadie sufriera, donde todos consiguieran ser felices? Fue un desastre. Nadie aceptó ese programa. Se perdieron cosechas enteras [de humanos funcionando como baterías]. Algunos creían que no teníamos el lenguaje de programación para describir su mundo perfecto. Yo creo que como especie los seres humanos definen su realidad con el sufrimiento y la tristeza. Así que el mundo perfecto era un sueño del que sus primitivos cerebros querían constantemente despertar. Por ese motivo Matrix fue rediseñada así: en el apogeo de su civilización».

De ello se deduce que la imperfección de nuestro mundo, es, al mismo tiempo, la marca de su virtualidad y la de su realidad. De hecho, podemos afirmar que el agente Smith (recordemos que no es un ser humano como los otros sino una encarnación virtual directa de Matrix, el gran Otro en sí mismo) ocupa el lugar del analista dentro del universo de la película: la lección que nos enseña es que la experiencia de enfrentarnos a un obstáculo insalvable es la condición óptima para que los humanos podamos percibir algo como realidad. La realidad es, en última instancia, resistencia.

Malebranche en Hollywood

Una nueva incoherencia en la película se detecta cuando trata el tema de la muerte: ¿Por qué muere uno «realmente» en la realidad virtual regulada por Matrix? La película responde con una respuesta oscurantista: «NEO: Si te matan en Matrix, ¿mueres aquí? [es decir, no sólo en la realidad virtual, sino también en la vida real] MORFEO: El cuerpo no puede vivir sin la mente». La lógica detrás de esta solución es que tu cuerpo «real» sólo puede mantenerse vivo (funcionar) en conjunto con la mente, es decir, con el universo mental en el que estás inmerso: así que si estás en una realidad virtual y te matan dentro de esa realidad, esta muerte afecta a tu cuerpo real... La respuesta alternativa más evidente (sólo puedes morir en la realidad) también es insuficiente. La trampa es decidir si el sujeto está COMPLETAMENTE inmerso en la realidad virtual que controla Matrix o si sabe o SOSPECHA cuál es la verdadera situación. Si la respuesta es SÍ, entonces sólo la regresión a un estado de distanciamiento adánico, anterior a la caída, nos volvería inmortales en el mundo de la realidad virtual. Como consecuencia, Neo, que ya está liberado de la inmersión total en la realidad virtual debería SOBREVIVIR a su lucha contra el agente Smith, lucha que tiene lugar DENTRO DE LA REALIDAD VIRTUAL controlada por la Matrix (de la misma manera en que es capaz de detener balas, debería haber sido capaz de deshacer los golpes que hieren su cuerpo). Esto nos lleva al ocasionalismo de Malebranche: la Matrix DEFINITIVA es, más que el dios de Berkeley -de cuya mente depende el mundo-, el dios ocasionalista de Malebranche.

Sin duda, Malebranche con su «ocasionalismo» fue el filósofo que ha proporcionado el esqueleto conceptual más adecuado para sostener la idea de la realidad virtual. Malebranche, discípulo de Descartes, abandona la absurda referencia cartesiana a la glándula pineal para explicar la coordinación entre la sustancia material y la espiritual, es decir, entre cuerpo y alma; ¿cómo entonces explicar la coordinación entre los dos, si no hay ningún punto de contacto entre ambos, si no hay ningún momento en que el alma pueda tener una acción causal sobre el cuerpo o viceversa? Ya que estos sistemas causales (el de las ideas en mi mente y el de las interconexiones corporales) son completamente independientes, la única solución es que una tercera sustancia verdadera (Dios) las coordine continuamente y medie entre ellas manteniendo una ilusión de continuidad. Cuando pienso en levantar la mano y mi mano posteriormente se eleva, mi pensamiento es sólo la causa indirecta y «ocasional» de mi movimiento: al percatarse de que mis pensamientos están dirigidos a levantar la mano, Dios pone en funcionamiento la otra cadena causal, la material, que lleva a mi mano a elevarse. Si en el lugar de «Dios» colocamos al (gran) Otro -el orden simbólico- podemos percibir la similitud del ocasionalismo con la postura de Lacan. Como Lacan argumentó en su polémica contra Aristóteles en televisión, la relación entre el cuerpo y el alma nunca puede ser directa ya que el (gran) Otro siempre se interpone. El ocasionalismo es, pues, esencialmente un nombre para la naturaleza «arbitraria del significante», para el espacio que separa el sistema de ideas del sistema de causalidad corpórea (real). Es a través del (gran) Otro que explicamos la coordinación entre los dos sistemas, de tal manera que, cuando mi cuerpo muerde una manzana, mi alma experimenta una sensación de placer. El objetivo del antiguo sacerdote azteca es salvar este mismo espacio cuando organiza sacrificios humanos con el fin de asegurarse de que el sol vuelve a salir. El sacrificio humano es en este caso una petición a Dios para que mantenga la coordinación entre las dos secuencias, la necesidad corporal y la concatenación de eventos simbólicos. A pesar de lo «irracional» que nos puede parecer el sacrificio organizado por el sacerdote azteca, la premisa en la que se basa se acerca mucho más a la verdad que nuestra idea intuitiva de que la coordinación entre el cuerpo y el alma es directa. Es decir, de acuerdo con esta segunda idea, es «natural» que yo experimente una sensación placentera cuando muerdo una manzana, ya que esta sensación está producida directamente por la manzana: lo que se pierde es el papel de mediador del (gran) Otro que garantiza la coordinación entre la realidad y cómo la experimentamos mentalmente. ¿No ocurre lo mismo con nuestra inmersión en la realidad virtual? Cuando alzo la mano para empujar un objeto hacia el interior del espacio virtual, este objeto, en efecto, se mueve. La ilusión que yo experimento es que fue el movimiento de mi mano el que provocó el cambio de posición del objeto. Es decir, al estar inmerso en este mundo, paso por alto el complicado mecanismo de coordinación informática, paralelo al papel de Dios, que garantiza la coordinación de ambas series en el ocasionalismo.

Es bien sabido que el botón de «Cerrar puertas» en casi todos los ascensores no es más que un placebo disfuncional que se coloca allí para dar a las personas la falsa impresión de que de algún modo participan y contribuyen a aumentar la rapidez con que se realiza el viaje en ascensor. Al apretar el botón, la puerta se cierra en el mismo momento en que lo hubiera hecho si sólo hubiéramos apretado el botón del bajo sin intentar «acelerar» el proceso presionando también el botón de «Cerrar las puertas». Este caso claro y extremo de falsa participación es una metáfora adecuada para retratar la falsa participación de los individuos en el proceso político «postmoderno». Se trata del más puro ejemplo de ocasionalismo. Según Malebranche, estamos apretando botones como el de «cerrar las puertas » y sólo la actividad incesante de Dios coordina esta acción con los sucesos que le siguen (las puertas se cierran) mientras nosotros seguimos pensando que sucedió gracias a que apretamos el botón... Por eso es esencial mantener la radical ambigüedad en torno a la manera en que el ciberespacio afectará a nuestras vidas: esto no depende de la tecnología como tal sino de la manera en que esta se inscribe en la sociedad. La inmersión en el ciberespacio puede intensificar nuestras experiencias corporales (una nueva sensualidad, un nuevo cuerpo con más órganos, nuevos sexos...), pero también hace posible a la persona que manipula la maquinaria que controla el ciberespacio robarnos literalmente nuestros cuerpos (virtuales), despojándonos de nuestro control sobre ellos de tal manera que se rompa la relación con ellos como algo «que nos pertenece». Nos encontramos con la ambigüedad característica de la idea de mediatización: originalmente este término designaba el gesto mediante el cual un sujeto se veía despojado de su derecho directo e inmediato de tomar decisiones; el gran maestro de la mediatización política fue Napoleón, que dejaba a los monarcas de las naciones conquistadas la ilusión de poder, mientras que, en realidad, no estaban en posición de ejercitar ese poder en absoluto. A un nivel más general podríamos decir que esta «mediatización» del monarca es lo que define la monarquía constitucional, en la que la función del monarca se reduce a la del gesto simbólico de «poner los puntos sobre las íes»: firmar, dotando así de fuerza performativa a los edictos cuyo contenido determina el gobierno democráticamente elegido. Y ¿no ocurre lo mismo, mutatis mutandis, con la informatización progresiva de nuestra vida cotidiana? En este proceso el sujeto también se «mediatiza» cada vez más, perdiendo sin darse cuenta su poder bajo la falsa ilusión de que éste está aumentando. Cuando nuestro cuerpo se mediatiza (atrapado en la sistema de los medios electrónicos se somete a la vez a la amenaza de una «proletarización» radical: el sujeto se reduce potencialmente a ser puro $, ya que hasta mi experiencia personal puede ser robada, manipulada o regulada por el «Otro» mecánico. Podemos ver, de nuevo, cómo la posibilidad de una virtualización radical coloca al ordenador en una posición que es directamente equivalente a la que ocupa Dios en el ocasionalismo de Malebranche. Al coordinar la relación entre la mente y (lo que yo siento como) el movimiento de mis extremidades (en la realidad virtual, podemos imaginarnos perfectamente un ordenador que se descontrola y empieza a actuar como un Dios Malévolo, alterando la relación entre la mente y mi percepción del cuerpo como parte de mí. En la realidad (virtual) se suspende o, incluso, contradice la orden de mi mente de que levante la mano. Como consecuencia, la experiencia fundamental que es la de mi cuerpo como algo mío, se ve perturbada... Parece, pues, que el ciberespacio hace realidad la fantasía paranoica elaborada por Schreber, el juez alemán cuyas memorias analizó Freud: el «universo interconexo» es psicótico en cuanto que parece la materialización de la alucinación de Schreber sobre los rayos divinos mediante los cuales Dios controla la mente humana. En otras palabras, ¿no explica la externalización del (gran) Otro y su materialización en el ordenador la dimensión naturalmente paranoica del universo interconectado? O, dicho de otro modo: lo normal es que en el ciberespacio la capacidad de cargar la conciencia en un ordenador finalmente libere a las personas de sus cuerpos, pero también libere a las máquinas de «su» gente...

Montaje de la Fantasía Fundamental

La última incoherencia que encontramos en la película se refiere a las ambiguas condiciones de la liberación de la humanidad que anuncia Neo en la última escena. Como resultado de su intervención se produce un ERROR de SISTEMA de Matrix; al mismo tiempo Neo se dirige a las personas que aún se hallan atrapadas en Matrix como el Salvador que les enseñará cómo liberarse de las represiones de Matrix -podrán romper las leyes físicas, doblar metales, volar por el aire. Sin embargo, el problema es que todos estos «milagros» sólo serán posibles mientras continuemos DENTRO de la realidad virtual que mantiene Matrix, rompiendo o alterando sus normas: nuestra condición «real» es aún ser esclavos de Matrix. En cierto modo estamos simplemente haciéndonos con poder adicional para alterar las normas de nuestra prisión mental. ¿Qué pasa con la opción de salir de Matrix y adentrarnos en la «auténtica realidad» en la que somos criaturas miserables viviendo en la faz de una tierra asolada? Al modo de Adorno, deberíamos afirmar que estas faltas de coherencia son los momentos de verdad de la película: señalan los antagonismos dentro de nuestra experiencia social del capitalismo tardío, unos antagonismos que se refieren a dicotomías ontológicas básicas como realidad y dolor (realidad como algo que perturba el régimen del principio del placer), libertad y sistema (la libertad es sólo posible dentro del sistema que, a su vez, es un obstáculo para su realización total). Sin embargo, en última instancia el mérito de la película es que está a un nivel diferente. Hace años, una serie de películas de ciencia ficción como Zardoz o Logan's Run preconiza la situación posmoderna actual: el grupo aislado que vive una vida aséptica en un lugar apartado añora la experiencia del mundo real de decadencia material. Hasta la llegada del posmodernismo, 'utopía' era el esfuerzo por romper con el tiempo histórico y entrar en otra dimensión atemporal. Con la coincidencia en la era posmoderna del «fin de la historia» con la total disponibilidad del pasado en memoria digital, en esta época en que VIVIMOS la utopía atemporal como una experiencia ideológica diaria, la utopía se convierte en una añoranza de la Historia Real en sí misma, de la memoria, de retazos del pasado auténtico. La utopía es pues el esfuerzo por salir de la cúpula cerrada al hedor y la decadencia de la cruda realidad. Matrix exprime esta inversión combinando la utopía con la distopía: la realidad misma en que vivimos, la utopía intemporal que escenifica Matrix está orquestada para que podamos ser reducidos a una condición pasiva como meras baterías vivientes que proporcionen a Matrix energía.

El impacto especial de la película no reside, pues, en su tesis central (aquello que experimentamos como realidad es un mundo de realidad virtual artificial generado por «Matrix», el megaordenador que está directamente conectado a nuestras mentes), sino en su imagen central: la de millones de seres humanos que llevan una vida claustrofóbica en cunas llenas de agua y a los que se mantiene vivos con la sola intención de que generen energía (electricidad) para «Matrix». Así que, cuando algunas de las personas «despiertan» de su inmersión en la realidad virtual controlada por Matrix, este despertar no es a un vasto espacio exterior de realidad, sino la conciencia terrible de este encierro en el que cada uno de nosotros es tan sólo un organismo fetal, inmerso en el fluido prenatal... Esta pasividad extrema es la realización de la fantasía que mantiene nuestra experiencia consciente como objetos activos, autoafirmativos, es la fantasía perversa por excelencia, la noción de que somos los instrumentos de la jouissance del Otro (Matrix), que nos chupa la sustancia vital como a pilas. Ahí reside el auténtico enigma libidinal de este dispositivo: ¿Por qué necesita Matrix energía humana? La solución energética pura es, por supuesto, absurda: Matrix podría haber encontrado fácilmente otra fuente de energía más fiable que no requiriese la complicada trama de realidad virtual coordinada para millones de individuos humanos (aquí surge otra incongruencia: ¿por qué Matrix no abstrae a cada individuo en su propio universo artificial solipsista?). La única respuesta coherente es la siguiente: Matrix se alimenta de la jouissance humana. Con esto volvemos a la tesis lacaniana fundamental de que el (gran) Otro mismo, lejos de ser una máquina anónima necesita un flujo constante de jouissance. Es esta la perspectiva en la que tenemos que colocar el estado de cosas que presenta la película: lo que la película representa como la escena de nuestro despertar a la realidad de nuestra situación es, en realidad lo opuesto, la fantasía fundamental que sustenta nuestra existencia.

La conexión íntima entre perversión y ciberespacio hoy en día es algo común. Según el punto de vista generalizado, el escenario perverso escenifica el «rechazo de la castración»: la perversión puede percibirse como una defensa contra el motivo de la «muerte y la sexualidad», contra la amenaza de mortalidad así como la imposición contingente de la diferencia sexual, Lo que el pervertido representa es un universo en el que, como en los dibujos animados, un ser humano puede sobrevivir a cualquier catástrofe; un universo en el que nadie está obligado a morir o a escoger entre uno de los dos sexos. Como tal, el universo del pervertido es el universo del orden simbólico puro, del transcurrir del juego del significante, sin las ataduras de finitud de lo Real. En un primer acercamiento, podría parecer que nuestra experiencia del ciberespacio concuerda perfectamente con este universo: ¿no es también el ciberespacio un universo liberado de la inercia de lo real, constreñido sólo por normas auto-impuestas? ¿No ocurre lo mismo con la realidad virtual de Matrix? La «realidad» en la que vivimos pierde su carácter inexorable, se transforma en un mundo de reglas arbitrarias (impuestas por Matrix) que podemos violar si tenemos una Voluntad lo suficientemente fuerte... Sin embargo, según Lacan, lo que esta idea común descuida es la relación única entre el Otro y la jouissance de perversión. ¿Qué significa esto exactamente?

En «Le prix du progres», uno de los últimos fragmentos de Dialéctica del Iluminismo, Adorno y Horkheimer citan el argumento del fisiólogo francés del siglo XIX, Pierre Flourens, contra la anestesia con cloroformo para uso medico: asegura que no se puede probar que el anestésico no funcione sólo en nuestro sistema neurológico mnemónico. En resumen, mientras nos masacran vivos en la mesa de operaciones sufrimos un dolor terrible sin atenuación, pero, más tarde, al despertar, no lo recordamos.... Para Adorno y Horkheimer esto es, por supuesto, la metáfora perfecta del sino de la Razón basada en la represión de la naturaleza misma: el cuerpo, la parte de la naturaleza dentro del sujeto, siente el dolor sin atenuantes. Sin embargo, debido a la represión, el sujeto no lo recuerda. Es aquí que la naturaleza encuentra la venganza perfecta por nuestro dominio: sin saberlo somos nuestras principales víctimas, masacrándonos vivos.... ¿no es posible interpretar esto como la fantasía perfecta de interpasividad, de la Otra Escena en la que pagamos el precio por nuestra intervención activa en el mundo? NO hay un agente libre activo sin este apoyo fantasmático, sin esta Escena Alternativa en la que el Otro lo manipula totalmente. Un sadomasoquista estaría muy dispuesto a asumir este sufrimiento como el camino a la existencia.

Puede que esto nos sirva para entender la obsesión de los biógrafos de Hitler con la relación que éste mantuvo con su sobrina, Geli Raubal, a la que encontraron muerta en el apartamento de Hitler en Munich en 1931, como si las presuntas perversiones sexuales de Hitler fuesen «la clave oculta», el íntimo eslabón perdido, el apoyo fantasmático que explicase el personaje público. Así describe Otto Strasser la escena: «/.../ Hitler la obligaba a desvestirse (mientras) él permanecía tumbado en el suelo. Entonces ella se ponía de cuclillas sobre su cara para que él la examinase de cerca, lo que le provocaba gran excitación. Cuando llegaba a la cima de su excitación, pedía que le orinase encima, y así conseguía su placer». Resulta clave aquí la absoluta pasividad del papel de Hitler en esta escena como el apoyo fantasmático que lo llevó a su actividad política, tan frenéticamente destructiva. No es de extrañar que Geli estuviese desesperada y sintiese repugnancia ante estos rituales.

Es ésta la mejor manera de entender Matrix: en esta yuxtaposición entre dos aspectos de la perversión: por un lado la reducción de la realidad al mundo virtual regulado por reglas arbitrarias que se pueden suspender; por otro, la verdad oculta de esta libertad, la reducción del sujeto a una pasividad absoluta e instrumentalizada.

ZIZEK, Slavoj. “Bienvenidos al desierto de lo real”
.

www.pagina12.com.ar/2001/suple/Radar/01-09/01-09-23/pagina3.htm
La última fantasía paranoica norteamericana es la de un individuo que vive en un idílico pueblo californiano, un paraíso del consumo, y de pronto comienza a sospechar que el mundo en el que vive es una farsa, un espectáculo montado para convencerlo de que vive en la realidad, un show en el que todos a su alrededor son actores y extras. El ejemplo más reciente de esto es The Truman Show, de Peter Weir, en la que Jim Carrey encarna al empleado local que gradualmente descubre la verdad: que él es el héroe de un show televisivo transmitido las 24 horas, y que su pueblo es, en rigor, un gigantesco set de filmación por el que las cámaras lo siguen sin interrupción. Entre sus predecesores, vale la pena mencionar la novela Time out of Joint (1959) de Philip K. Dick, en la que el héroe vive en un idílico pueblo californiano a fines de los 50, y gradualmente descubre que toda la ciudad es una farsa montada para mantenerlo satisfecho... En ambos casos, el mensaje es elocuente: el paraíso del consumo capitalista es, en su hiperrealidad, irreal, insustancial, privado de toda inercia material.

Matrix (1999), el éxito de los hermanos Wachowski, llevó esta lógica a su clímax: la realidad material en la que vivimos es virtual, generada y coordinada por una mega-computadora a la que todos estamos conectados; cuando el héroe (Keanu Reeves) despierta a la “realidad real”, lo que ve es un paisaje desolado, sembrado de ruinas humeantes: lo que quedó de Chicago después de una guerra mundial. Morpheus, el líder de la resistencia, lo recibe con ironía: “Bienvenido al desierto de lo real”. ¿No fue algo de un orden similar lo que sucedió en Nueva York el 11 de septiembre? Sus ciudadanos fueron introducidos al “desierto de lo real”; a nosotros, corrompidos por Hollywood, la imagen de las torres derrumbándose no pudo sino recordarnos las pasmosas escenas del cine catástrofe. Cuando escuchamos hablar de lo inesperado de los atentados, deberíamos recordar la otra catástrofe crucial, a comienzos del siglo XX: la del Titanic. Aquello fue un shock porque, en la fantasía ideológica, el transatlántico era el símbolo de la civilización industrial del siglo XIX. ¿Se puede afirmar lo mismo de los atentados? No sólo los medios nos bombardeaban con el discurso de la amenaza terrorista; sino que esta amenaza estaba obvia y libidinalmente abonada (alcanza con recordar películas como Escape de Nueva York y Día de la Independencia). Lo impensable que sucedió ahora era, a su vez, objeto de fantasía: de alguna manera, Estados Unidos tuvo lo que tanto fantaseaba, y ésta fue la mayor sorpresa.

Ahora, mientras lidiamos con la cruda realidad de la catástrofe, debemos considerar las coordenadas ideológicas que determinan la percepción de estos atentados. Si hay algún simbolismo en el derrumbe de las torres, no es tanto la vieja noción de “centro del capitalismo financiero” sino, más bien, la noción de que ambas torres representaban el centro del capitalismo virtual, el capitalismo de la especulación financiera desconectada de la esfera de producción material. El demoledor impacto de los atentados sólo puede medirse en relación a la frontera que separa el Primer Mundo digitalizado del Tercer Mundo, “el desierto de lo real”. La conciencia de que vivimos en un universo aislado y artificial genera así la noción de que un agente ominoso nos amenaza permanentemente con la destrucción total.

Osama bin Laden sería, en consecuencia, la versión real de Ernst Stavro Blofeld, el cerebro diabólico que planea formas de destrucción planetaria en las películas de James Bond. Lo que uno debería recordar es que el único momento en las películas de Hollywood en que vemos el proceso de producción en toda su intensidad es cuando Bond penetra en la guarida secreta del cerebro diabólico y localiza en ella el centro de la producción criminal: el destilado y empaquetado de drogas, la construcción de un cohete o un rayo láser capaz de destruir Nueva York. Siempre, tras capturar a Bond, el criminal le ofrece un tour por sus instalaciones. ¿Y no es eso lo más que Hollywood se acerca a una orgullosa exposición socialista de los métodos de producción en una fábrica? La función de Bond es, por supuesto, volar todo por los aires, permitiéndonos volver a nuestra rutina en un mundo “sin clase obrera”. ¿Y no es el derrumbe de las Torres Gemelas esta misma violencia dirigida al amenazante Afuera estallándonos en la cara? La esfera en la que viven los norteamericanos se encuentra amenazada desde Afuera por terroristas impiadosos y cobardes, brillantes y primitivos. Cada vez que encontramos un mal externo en estado tan puro, deberíamos juntar coraje para recordar la lección hegeliana: en este Afuera puro, debemos reconocer una versión destilada de nuestra esencia. Durante los últimos cinco siglos, la (relativa) paz y prosperidad del Occidente “civilizado” se ha conseguido a través de la sistemática exportación de violencia y destrucción al Afuera “bárbaro” –de la conquista del Oeste a las matanzas en el Congo–. Aunque suene cruel e indiferente, debemos también considerar que el efecto de estos atentados es más simbólico que real. Estados Unidos acaba de saborear lo que sucede a diario en el resto del mundo, de Sarajevo a Grozny, de Ruanda a Sierra Leona. Si a eso se suman las habituales mafias y patotas neoyorquinas, uno se puede hacer una idea de cómo era Sarajevo hace diez años. (Además, la idea de que Nueva York era segura es, también, una fantasía: eran sabidos los peligros que acechaban a cualquiera en cualquier esquina de la ciudad. De hecho, el ataque a las torres parece haber despertado una nueva solidaridad que permite, hoy, ver a un puñado de jóvenes afroamericanos ayudando a un judío anciano a cruzar la calle.)

Este “retorno a lo Real” dispara tramas hasta ahora impensadas. Para comentadores derechistas como George Will, esto marca el final de “las vacaciones que Estados Unidos se ha tomado del curso de la Historia”: el impacto de la realidad desmorona la torre de la tolerancia y los estudios culturales. Ahora, Estados Unidos debe responder, debe enfrentar enemigos reales en el mundo real. ¿Pero a quién? Cualquiera sea la respuesta, nunca van a dar ciento por ciento en el blanco, nunca a van a estar ciento por ciento satisfechos. Un ataque norteamericano a Afganistán sería el colmo de lo ridículo: si la mayor potencia mundial destruye uno de los países más pobres del planeta, ¿no estaríamos frente al epítome de la impotencia?

Hay algo de cierto en la noción de “choque de civilizaciones” de la que se habla. Imaginen la sorpresa de un norteamericano promedio: “¿Cómo es posible que esta gente aprecie tan poco su propia vida?”. Ahora bien, ¿no es el reverso de esta sorpresa el triste hecho de que nosotros, en nuestro Primer Mundo, encontremos cada vez más difícil siquiera imaginar una causa pública o universal por la que estaríamos dispuestos a sacrificar nuestra vida?

Ahora, en los días posteriores al atentado, oscilamos entre un evento traumático y su impacto simbólico, como en ese momento posterior a un corte profundo, cuando vemos la herida pero el dolor todavía no nos golpea plenamente. Ya se puede vislumbrar en qué símbolo se transformará este evento, cuál será su eficiencia y cómo se lo evocará para justificar actos posteriores. Pero este proceso nunca es automático, ni siquiera en los momentos de mayor tensión. Y ya aparecen los primeros síntomas: el día posterior al atentado recibí el llamado de una revista para la que había escrito un artículo sobre Lenin; me avisaban que habían decidido postergar su publicación por considerar inoportuno hablar de Lenin bajo estas circunstancias. ¿No señala esto la dirección de las ominosas rearticulaciones ideológicas que vendrán? Puede que no sepamos con exactitud cuáles serán las consecuencias económicas, ideológicas y militares que traerán los atentados, pero una cosa es segura: Estados Unidos ya no se puede considerar a sí mismo una isla aislada que presencia los acontecimientos mundiales a través de una pantalla. ¿Qué decisión tomarán? Hasta ahora, lo único seguro es que intensificarán su actitud: “¿Por qué debería sucedernos esto? Estas cosas no pasan acá”. Actitud que, por supuesto, aumentará la paranoia y, por lo tanto, el grado de agresión hacia el temible Afuera. La otra opción es que se arriesguen a aceptar su llegada al mundo real y superen el “esto no debería suceder acá” para acceder al “esto no debería suceder en ninguna parte”. Pero para eso deberían aceptar también que nunca se tomaron “vacaciones del Curso de la Historia”, sino que su paz se compró a base de catástrofes en otras partes. Ahí reside la verdadera lección de estos atentados.

ZIZEK, Slavoj. “Bienvenidos al Desierto de lo Real”. Hueso Húmero. Revista de Artes y Letras (Lima: Francisco Campodónico F., Mosca Azul; dir.: Mirko Lauer, Abelardo Oquendo). No 36.

www.huesohumero.perucultural.or.pe/textos/5zizek.doc
Un extraño suceso tuvo lugar en la escena política neoyorquina a fines de noviembre de 1999: Leonora Fulani, la activista negra de Harlem, le dio su respaldo al candidato presidencial Patrick Buchanan del Partido Reformista, declarando que trataría de llevarlo a Harlem y movilizar a los votantes en su favor. Mientras ambos socios admitían sus diferencias en varios temas claves, hicieron hincapié en “su mutuo populismo económico y particularmente en su antipatía hacia el libre comercio”. ¿Por qué este pacto entre Fulani, la izquierdista radical, militante de la política marxista leninista, y Buchanan, reaganiano de la guerra fría y figura mayor del populismo del ala derecha?

La sabiduría común de los liberales tiene una respuesta rápida para eso: los extremos el “totalitarismo” de izquierda y de derecha coinciden en su rechazo de la democracia y, hoy en día especialmente, en su falta de mutua adaptación a las nuevas tendencias de la economía global. Además, ¿acaso no comparten una agenda antisemítica? Mientras que el sesgo antisemítico de los afroamericanos radicales es bien conocido, ¿quién no recuerda la descripción provocadora que hizo Buchanan del congreso norteamericano como un “territorio ocupado israelí”? A pesar de estas perogrulladas liberales, uno debería concentrarse en averiguar qué es lo que une efectivamente a Fulani y Buchanan: ambos pretenden hablar en nombre de la proverbial “clase obrera en vías de desaparición”. ¿Es que acaso en la percepción ideológica de hoy, el trabajo en sí mismo (el trabajo manual como opuesto a la actividad “simbólica”) y no el sexo, ocupa el lugar de la indecencia obscena que debe apartarse de la mirada pública? La tradición que va desde El oro del Rin de Wagner y Metrópolis de Lang, la tradición en la cual el proceso productivo sucede bajo tierra, en cuevas oscuras, culmina hoy en millones de anónimos trabajadores sudando en fábricas del tercer mundo, desde los gulags chinos a las líneas de montaje de Indonesia o Brasil en su invisibilidad, Occidente puede darse el lujo de balbucear acerca de la “clase obrera en vías de desaparición”. Pero lo que es crucial en esta tradición es la ecuación de trabajo con crimen, la idea de que el trabajo, el trabajo pesado, es en su origen una actividad criminal indecente que debe ser apartada de la mirada pública.

Hoy en día, los dos superpoderes, Estados Unidos y China, están cada vez más y más emparentados como capital y trabajo. Estados Unidos se está convirtiendo en un país de administración en planeamiento, banca, servicios, etc., mientras su “clase obrera en vías de desaparición” (a excepción de los migrantes chicanos y otros que trabajan sobre todo en la economía de servicios) reaparece en China, en donde la gran mayoría de los productos norteamericanos, desde juguetes hasta material electrónico, se manufacturan en condiciones ideales para la explotación capitalista: sin huelgas, libertad limitada de movimiento de la fuerza laboral, bajos salarios... Lejos de ser simplemente antagonistas, las relaciones entre China y los Estados Unidos son al mismo tiempo profundamente simbióticas. La ironía de la historia es que China se merece de manera absoluta el título de “Estado de la clase obrera”: es el Estado de la clase obrera del capital norteamericano.

El único lugar en las películas de Hollywood en el que se ve el proceso de producción en toda su intensidad es cuando el héroe penetra en el territorio secreto del capo criminal y localiza ahí el lugar del trabajo pesado (destilando y empacando las drogas, construyendo el cohete que destruirá Nueva York...). Cuando en una película de James Bond, el capo criminal, luego de capturar a Bond, lo lleva en un tour por su fábrica ilegal ¿no es lo más cercano que llega Hollywood a una orgullosa presentación realista socialista de cómo es la producción en una fábrica? Y la función de la intervención de Bond es, por supuesto, hacer volar por los aires ese lugar de producción, permitiéndonos volver al semblante diario de nuestra existencia en un mundo con la “clase obrera en vías de desaparición”...

La manera postmoderna estándar de rechazar la importancia del conflicto de clase no es principalmente llamar la atención acerca de la supuesta “clase obrera en vías de desaparición”, sino más bien enfatizar cómo el conflicto de clase no debería ser “esencializado” como el punto de referencia final hermenéutico a cuya “expresión” todos los demás conflictos pueden ser reducidos: hoy en día asistimos al florecimiento de nuevas y múltiples subjetividades políticas (de clase, étnicas, gay, ecológicas, feministas, religiosas...) y la alianza entre ellas es el producto de la abierta lucha contingente en hegemonía. Sin embargo, filósofos tan distintos como Alain Badiou y Fredric Jameson han señalado, a propósito de la actual celebración de la diversidad de estilos de vida, cómo este crecimiento de las diferencias reposa en un subyacente Uno, i.e. en la radical obliteración de la Diferencia, de la brecha antagonista. Lo mismo vale para la crítica postmoderna standard de la diferencia sexual como “oposición binaria” a ser deconstruida: “no sólo hay dos sexos, sino una multitud de sexos, de identidades sexuales...”. En todos estos casos, en el momento en que introducimos la “creciente multitud”, lo que estamos diciendo en efecto es exactamente lo opuesto, la subyacente Igualdad (Sameness) que lo invade todo, i.e. la noción de una brecha radical antagonista que afecta al cuerpo social entero es obliterada: la sociedad no antagonista es aquí el “contenedor” realmente global en el cual hay suficiente espacio para toda la multitud de comunidades culturales, estilos de vida, religiones, orientaciones sexuales...

Ya existe una razón FILOSOFICA muy precisa por la cual el antagonista debe ser una diada, i.e. porque la “multiplicación” de las diferencias reafirma al subyacente Uno. Como ya ha enfatizado Hegel, cada género tiene finalmente sólo dos especies, i.e. la diferencia específica es finalmente la diferencia entre el género mismo y su especie “en sí”. Es decir, en nuestro universo, la diferencia sexual no es simplemente la diferencia entre las dos especies del género humano, sino la diferencia entre un término (hombre) que aparece en representación del género en sí y el otro término (mujer) que aparece en representación de la Diferencia dentro del género en sí, debido a un específico, particular momento. De este modo, en un análisis dialéctico, incluso cuando tenemos la impresión de múltiples especies, tenemos que buscar a las especies excepcionales que dan cuerpo de manera directa al género en sí: la verdadera Diferencia es la “imposible” diferencia entre esta especie y todas las demás. Paradójicamente, Laclau se encuentra aquí más cerca de Hegel: inherente a su noción de hegemonía está la idea de que, entre los elementos particulares (significantes) hay uno que directamente “colorea” el significante vacío de la universalidad imposible en sí misma, de manera que, dentro de esta constelación hegemónica, oponerse a este significante particular equivale a oponerse a la “sociedad” EN SÍ. Cuando la diada antagonista es reemplazada por la evidente “creciente multitud”, la brecha que se halla así obliterada es, en consecuencia, no solamente la brecha entre el contenido diferente DENTRO de la sociedad, sino la brecha antagonista entre lo Social y lo no Social, la brecha que afecta la verdadera noción Universal de lo Social.

En este universo de la Igualdad (Sameness), la manera principal de la apariencia de la Diferencia política es generada por el sistema bipartidista, esa apariencia de la opción en la que básicamente no hay ninguna. Los dos polos convergen en su política económica (véanse recientes celebraciones, de parte de Clinton y de Blair, de la “estricta política fiscal” como la opinión clave de la izquierda moderna: la estricta política fiscal sostiene el crecimiento económico, y el crecimiento nos permite cumplir con una política social más activa en nuestra lucha por una mejor seguridad social, educación, salud...). Su diferencia es por último reducida a los comportamientos culturales opuestos: su “apertura” multiculturalista, sexual, etc., versus los “valores familiares” tradicionales (de manera típica, esta es la opción derechista que se dirige y alcanza a movilizar lo que queda de la “clase obrera” central en nuestras sociedades occidentales, mientras que la “tolerancia” multiculturalista se ha convertido en el motivo recurrente de las nuevas “clases simbólicas” privilegiadas: no debe sorprender a nadie el hecho de que, en el ridículo espectáculo de Giuliani versus la exposición de arte Sensation, el capital corporativo estaba en el lado de Sensation). Esta opción política no puede sino recordarnos el problema que sentimos cuando queremos un edulcorante artificial en una cafetería norteamericana: la siempre presente alternativa del Nutra-Sweet Equal y el High & Low, de bolsitas azules y rojas, en donde casi cada uno tiene sus preferencias (evite las rojas, tienen sustancias cancerígenas, o viceversa...) y este apego ridículo a la opción de cada uno no hace sino acentuar el absoluto sin sentido de la alternativa. (¿Y acaso no sucede lo mismo para los talk-shows nocturnos, en donde la “libertad de opción” está entre Jay Leno y David Letterman? ¿O para las gaseosas: Coca o Pepsi?)

Es un hecho bien conocido que el botón de “Cerrar la puerta” en muchos ascensores es un placebo sin utilidad, dispuesto en el lugar sólo para darle a los individuos la impresión de que participan de algún modo, contribuyendo a la rapidez de la jornada del ascensor cuando apretamos ese botón, la puerta se cierra exactamente al mismo tiempo que cuando apretamos el botón que indica el piso sin “apurar” el proceso por el hecho de apretar también el botón de “cierre la puerta”. Este caso extremo de falsa participación es una apropiada metáfora de la participación de los individuos en nuestro proceso político “postmoderno”... Por supuesto, la respuesta postmoderna a esto sería que el antagonismo radical emerge sólo a medida que la sociedad es aun percibida como totalidad ¿no fue acaso Adorno quien dijera que contradicción es diferencia bajo el aspecto de identidad? De modo que la idea es que con la era postmoderna, el retroceso de la identidad de la sociedad involucra SIMULTANEAMENTE el retroceso del antagonismo que parte en dos el cuerpo social aquello que recibimos a cambio de esto es el Uno de la indiferencia como el medio neutral en el cual la multitud (de estilos de vida, etc.) coexiste. La respuesta de la teoría materialista a esto es demostrar cómo este verdadero Uno, este territorio en común en el que múltiples identidades florecen, reposa de hecho en determinadas exclusiones, y está sostenido por un invisible quiebre antagónico.

Y esto nos trae de vuelta a Buchanan: de manera significativa, la única fuerza política con mínimo peso de seriedad que SÍ evoca todavía una respuesta antagonista de Nosotros contra Ellos es la nueva derecha populista (Le Pen, Haider, Republicanos en Alemania, Buchanan en Estados Unidos). Sin embargo, es precisamente debido a esta razón que juega un papel estructural clave en la legitimación de la nueva hegemonía multicultural tolerante liberal-democrática. Para empezar, tiene el común denominador negativo de todo el espectro de centro-izquierda: son los excluidos, los que a través de esta misma exclusión (su por el momento, al menos inaceptabilidad como partido del gobierno) proveen la legitimidad negativa de la hegemonía liberal, la prueba de su comportamiento “democrático”. En este sentido, su existencia desplaza el VERDADERO centro de atención de la lucha política (que es por supuesto la urgencia de cualquier alternativa radical de izquierda) hacia la “solidaridad” de todo el bloque “democrático” contra el peligro derechista. Ahí reside la última prueba de la hegemonía democrática liberal de la escena política ideológica, la hegemonía lograda con la emergencia de la “Tercera Vía” socialdemócrata: la “Tercera Vía” es precisamente la social democracia bajo la hegemonía del capitalismo liberal democrático (i.e. desprovisto de su mínimo chispazo subversivo), consiguiendo de este modo excluir la última referencia al anticapitalismo y a la lucha de clases. Segundo, es absolutamente crucial que los nuevos populistas de derecha sean la única fuerza política “seria” de hoy en día que se dirijan a la gente con la retórica anticapitalista, cubierta no obstante de ropajes nacionalistas/racistas/religiosos (corporaciones multinacionales que “traicionan” a la gente sencilla y trabajadora de nuestra nación).

En el congreso del Front National hace un par de años, Le Pen subió al escenario a un argelino, un africano y un judío, los abrazó y le dijo al público reunido: “Ellos son tan franceses como yo ¡son los representantes del gran capital multinacional, ignorando su deber hacia Francia, quienes constituyen el verdadero peligro para nuestra identidad!” Hipócritas como son estas declaraciones, son no obstante la señal de cómo la derecha populista se dirige a ocupar el terreno dejado vacante por la izquierda. Aquí el nuevo centro liberal democrático juega un doble juego: coloca a la derecha populista como nuestro enemigo en común, mientras manipula eficazmente este cuco derechista para hegemonizar el terreno “democrático”, i.e. para definir el terreno e imponerse sobre su verdadero adversario, la izquierda radical. Así, confundidos como pueden estar, sucesos como el apoyo de Fulani a Buchanan no son otra cosa sino finalmente el desesperado intento de la izquierda radical de escapar de la hegemonía de la “izquierda postmoderna” de la Tercera Vía: en esta sobrecogedora, monstruosa coalición, la izquierda de la Tercera Vía recibe de vuelta su propio mensaje en forma invertida verdadera. Dicho en corto, el sobrecogedor matrimonio de Fulani y Buchanan es un síntoma de la izquierda de la Tercera Vía.

Desde esta perspectiva, incluso la defensa neoconservadora de los valores tradicionales se ve bajo una nueva luz: como la reacción contra la desaparición de la normatividad ética y legal, la cual es reemplazada gradualmente por regulaciones pragmáticas que coordinan los intereses particulares de distintos grupos. Esta tesis puede parecer paradójica: ¿no vivimos acaso en la era de los derechos humanos universales que se reafirman incluso en contra de la soberanía de un Estado? ¿No fue el bombardeo de la OTAN a Yugoslavia el primer caso de intervención exitosa (o al menos autorrepresentada como exitosa) con base en el interés normativo, sin referencia a ningún interés “patológico” de tipo político económico? Dicha nueva normatividad de los “derechos humanos” es, a pesar de su apariencia, su total opuesto. Aquí el punto no es simplemente el viejo argumento marxista acerca de una brecha entre la apariencia ideológica de la forma legal universal y los intereses particulares que efectivamente la sostienen; a este nivel, el contra-argumento (hecho, entre otros, por Lefort y Ranciere) de que la forma, precisamente, no es nunca una “mera” forma, sino que involucra una dinámica propia que deja sus huellas en la materialidad de la vida social, es absolutamente válido (la “libertad formal” burguesa pone en movimiento el proceso de demandas políticas y prácticas muy “materiales”, que va desde los sindicatos hasta el feminismo). El énfasis principal de Ranciere está en la ambigüedad de la noción marxista de “brecha” entre la democracia formal (los derechos del hombre, libertad política, etc.) y la realidad económica de explotación y dominación. Uno puede leer esta brecha entre la “apariencia” de la igualdad/libertad y la realidad social de las diferencias económicas, culturales, etc., sea bajo la manera “sintomática” estándar (la forma de los derechos universales, igualdad, libertad y democracia es sólo la forma necesaria pero ilusoria de expresión de este contenido social concreto, el universo de explotación y dominación de clase), sea bajo el sentido mucho más subversivo de una tensión en la cual la “apariencia” de egaliberté, precisamente NO ES una “mera apariencia”, sino la evidencia de una efectividad propia que permite poner en movimiento el proceso de rearticulación de relaciones socio-económicas concretas mediante su progresiva “politización” (¿Por qué no deberían votar las mujeres también? ¿Por qué no deberían las condiciones en el ambiente de trabajo ser también materia de interés público?, etc.). Uno está tentado de poner en uso aquí el viejo término levistraussiano de “eficiencia simbólica”: la apariencia de egaliberté es una ficción simbólica que posee una eficiencia propia concreta uno debería resistir la adecuada tentación cínica de reducirla a una mera ilusión que permita una actualidad distinta.

Lo que tenemos ahora, por el contrario, es el cinismo postmoderno: el hecho de que, detrás de la forma universal (o forma legal), existe algún interés particular o el compromiso de su multitud de formas particulares es DIRECTAMENTE (FORMALMENTE incluso) TOMADO EN CUENTA la norma legal que se impone a sí misma es “formalmente” percibida/postulada como compromiso regulador entre la multitud de intereses (étnicos, sexuales, ecológicos, económicos...) “patológicos”. El argumento de la crítica ideológica del marxismo clásico es de este modo, de manera perversa, directamente incluido e instrumentalizado, y la ideología mantiene su validez a través de esta falsa auto-transparencia. Lo que se evapora en el universo post-político de hoy no es pues la “realidad” tapada por fantasmagorías ideológicas, sino APARIENCIA MISMA, la apariencia de cierta ajustada norma, su fuerza “performativa”: el “realismo” tomar las cosas tal como “realmente son” es la peor ideología.

El principal problema político de hoy en día es: ¿cómo rompemos este consenso cínico? La democracia formal en sí misma no debe ser fetichizada aquí su límite está perfectamente delineado por la situación venezolana luego de la elección del General Chávez a la presidencia en 1996. Él ES “autoritario”, carismático, antiliberal, populista, PERO uno TIENE que tomar ese riesgo en la medida en que la democracia liberal tradicional no está en capacidad de articular algún tipo de demandas radicales populares. La democracia liberal tiende hacia las decisiones “racionales” dentro de los límites de lo (que es percibido como) posible; para gestos más radicales, las estructuras carismático proto-“totalitarias” con lógica plebiscitaria, en las que uno “elige libremente las soluciones impuestas” son más eficaces. La paradoja a asumir es que en la democracia, los individuos tienden a permanecer pegados al nivel de “adorar los bienes” a menudo SÍ se necesita un Líder para estar en capacidad de “hacer lo imposible”. El Líder auténtico es literalmente el Único que me permite efectivamente escogerme a mí mismo la subordinación a él es el mayor acto de libertad.

Las coordenadas de la constelación de hoy se hallan bien representadas por dos recientes películas, The Straight Story
 de David Lynch y The Talented Mr. Ripley de Anthony Minghella. Desde el principio de The Straight Story de David Lynch, las palabras que introducen los créditos, “Walt Disney presenta: una película de David Lynch”, proveen tal vez la mejor síntesis de la paradoja ética que marca el fin de siglo: el montaje de la transgresión con la norma. Walt Disney, la marca de los valores familiares conservadores, lleva bajo su paraguas a David Lynch, el autor que representa la trangresión, iluminando el submundo obsceno del sexo pervertido y la violencia que florecen debajo de las respetable superficie de nuestras vidas.

Hoy en día, cada vez más, el aparato cultural económico mismo, para reproducirse en las condiciones de competitividad del mercado, no sólo precisa tolerar, sino directamente incitar efectos y productos de choque cada vez más fuertes. Baste recordar recientes tendencias en las artes visuales: ya pasaron los días en los que teníamos sencillas estatuas o cuadros enmarcados lo que tenemos ahora son exposiciones de marcos mismos sin pinturas, exposiciones de vacas muertas y sus excrementos, videos del interior del cuerpo humano (gastroscopías y colonoscopías), inclusión de olores en la exposición, etc. Nuevamente aquí , como en el dominio de la sexualidad, la perversión ya no es subversiva: los excesos chocantes son parte del sistema mismo, el sistema se alimenta de ellos para reproducirse a sí mismo. Así que si los primeros films de Lynch también habrían caído en esa trampa, ¿qué hay entonces con The Straight Story, basada en el caso verdadero de Alvin Straight, un viejo granjero lisiado que condujo a través de las praderas americanas en un tractor John Deere para ir a ver a su afligido hermano? ¿Implica esta lenta historia de persistencia, la renuncia a la trangresión, el regreso hacia la cándida inmediatez de la permanencia ética y directa de la fidelidad? El mismo título de la película de refiere sin duda a la obra previa de Lynch: esta es la honesta historia respecto de las “desviaciones” del submundo siniestro desde Eraserhead a Lost Highway. Sin embargo, ¿qué sucede si el “honesto”1 héroe del reciente film de Lynch es efectivamente más subversivo que los excéntricos personajes que poblaban sus películas anteriores? ¿Qué si en nuestro mundo postmoderno en el cual el compromiso ético radical es percibido como ridículamente fuera de tiempo, él es el verdadero marginal? Uno debería recordar aquí la vieja anotación de G.K. Chesterton en su A defense of Detective Stories, sobre que el relato de detectives “recuerda previamente en cierto modo que la civilización misma es el más sensacional de los comienzos y la más romántica de las rebeliones. Cuando el detective en un policial se queda solo y de algún modo tontamente valeroso entre los cuchillos y los puños de un hueco de rateros, sin duda sirve para recordarnos que es el agente de la justicia social aquel que representa la figura original y poética, mientras que los ladrones y salteadores son meros, plácidos y arcaicos conservadores, felices en la inmemorial respetabilidad de simios y lobos. [La novela policial] se basa en el hecho de que la moralidad es la más oscura y atrevida de las conspiraciones.”

¿Y qué sucedería si ESTE fuera el mensaje final de la película de Lynch que la ética es “la más oscura y atrevida de las conspiraciones”, que el sujeto ético es aquel que efectivamente amenaza el orden existente, a diferencia de la larga serie de excéntricos pervertidos lyncheanos (el Barón Harkonnen en Dune, Frank en Blue Velvet, Bobby Perú en Wild at Heart...) que finalmente lo sostienen? En este preciso sentido el contrapunto a The Straight Story es The Talented Mr. Ripley de Minghella, basada en la novela de Patricia Highsmith, del mismo nombre. The Talented Mr. Ripley cuenta la historia de Tom Ripley, un ambicioso neoyorquino en bancarrota, que es ubicado por el rico magnate Herbert Greenleaf, quien piensa erróneamente que Tom ha estado en Princeton con su hijo Dickie. Dickie se encuentra vagando en Italia y Geenleaf le paga a Tom el viaje a Italia para que haga entrar en razón a su hijo y tome el lugar correcto en los negocios de la familia. Sin embargo, una vez en Europa, Tom queda fascinado no sólo con Dickie mismo, sino con la brillante, canchera y socialmente aceptable vida adinerada en la que vive Dickie. Todo lo que se dice acerca de la homosexualidad de Tom está fuera de lugar: Dickie no es para Tom el objeto de deseo, sino su sujeto ideal deseable, el sujeto transferencial “que supone saber/cómo desear”. En pocas palabras, Dickie se convierte en el ego ideal de Tom, la figura de su identificación imaginaria: cuando repetidamente le mete una mirada de reojo a Dickie, no traiciona su deseo erótico para emprender un comercio erótico con él, para POSEER a Dickie, sino su deseo de SER como Dickie. De esta manera, para resolver ese problema, Tom concibe un elaborado plan: durante un viaje en bote, asesina a Dickie y luego, durante un tiempo, asume su identidad. Haciéndose pasar por Dickie, organiza las cosas de manera que luego de la muerte “oficial” de Dickie, hereda su riqueza; una vez cumplido aquello, el falso Dickie desaparece, dejando tras de sí una nota suicida alabando a Tom, mientras éste reaparece evadiendo exitosamente a los suspicaces investigadores e incluso ganándose el agradecimiento de los padres de Dickie, para luego salir de Italia rumbo a Grecia.

A pesar de que la novela fue escrita a mediados de los 50s, uno puede decir que Highsmith se adelanta a la reescritura terapéutica actual de la ética en “recomendaciones”, que uno no debería seguir demasiado a ciegas. Ripley se detiene sencillamente en el último escalón en esta reescritura. No matarás a menos que no haya otra manera de encontrar la felicidad. O, como la misma Highsmith declara en una entrevista: “Podría ser calificado de psicótico, pero no lo llamaría demente porque sus actos son racionales. (...) Lo considero más bien una persona civilizada que mata porque tiene que hacerlo”. Ripley no se parece así en nada al American Psycho: sus actos criminales no son frenéticos passages a l’acte, estallidos de violencia en los que descarga la energía acumulada por las frustraciones de la vida cotidiana yuppie. Sus crímenes están calculados con un razonamiento pragmático sencillo: hace lo que es necesario para alcanzar su objetivo, la vida acomodada de los suburbios exclusivos de París. Lo que es realmente inquietante en él, por supuesto, es que de alguna manera parece perder el más elemental sentido ético: en la vida diaria, es en general amigable y considerado (aunque con un toque de frialdad), y cuando comete un asesinato, lo hace con el mismo remordimiento que uno siente cuando tiene que realizar una tarea desagradable pero necesaria. El es el psicótico final, la mejor ejemplificación de lo que Lacan tenía en mente cuando decía que la normalidad es la forma especial de la psicosis de no estar atrapado traumáticamente en la telaraña simbólica, de mantener “libertad” respecto del orden simbólico.

Sin embargo, el misterio del Ripley de Highsmith trasciende el motivo ideológico norteamericano estándar de la capacidad del individuo de “reinventarse” a sí mismo, de borrar las huellas del pasado y asumir a fondo una nueva identidad, que trascienda el “yo proteano” postmoderno. Ahí reside la falla final de la película respecto de la novela: la película “gatsbyíza” a Ripley en una nueva versión del héroe norteamericano que recrea su identidad de manera sombría. Aquello que aquí se pierde se encuentra mejor ejemplificado por la diferencia crucial entre la novela y la película: en esta última, Ripley posee los meneos de una consciencia, mientras que en la novela, síntomas de una consciencia están sencillamente más allá de su entendimiento. Es por eso que la explicitación de los deseos homosexuales de Ripley en la película también yerra en el tema. Lo que Minghella implica es que, para los años 50, la Highsmith se vió empujada a ser más circunspecta para hacer al héroe más digerible respecto de un público masivo, mientras que hoy en día podemos decir las cosas de una manera más abierta. Sin embargo, la frialdad de Ripley no es el efecto de superficie de su postura gay, sino más bien lo opuesto. En una de las últimas novelas de Ripley, nos enteramos que le hace el amor una vez por semana a su esposa Heloise, como un ritual habitual sin ninguna pasión de por medio, Tom es como Adán en el Paraíso previo a la caída, cuando, según San Agustín, él y Eva sí tuvieron sexo, pero realizado a la manera de un simple ritual instrumental, como quien siembra semillas en el campo. Una manera de leer a Ripley es decir que es angelical y que vive en un universo que precede a la Ley y sus transgresiones (el pecado).

En una de las últimas novelas de Ripley, el héroe ve dos moscas en la mesa de la cocina y al mirarlas de cerca y ver que están copulando, las aplasta con asco. Este pequeño detalle es crucial: el Ripley de Minghella NUNCA hubiera hecho tal cosa: el Ripley de la Highsmith está de algún modo desconectado de las cosas relativas a la carne, disgustado de lo Real de la vida, de su ciclo de generación y corrupción. Marge, la enamorada de Dickie, da una adecuada caracterización de Ripley: “De acuerdo, tal vez no sea marica. Simplemente no es nada, lo cual es peor. No es lo suficientemente normal como para tener algún tipo de vida sexual”. Tanto como dicha frialdad caracteriza cierta postura lésbica, uno está tentado de alegar que, en vez de ser un homosexual reprimido, la paradoja de Ripley es que es un varón lésbico. La frialdad desentendida que subyace debajo de todas las posibles variables de identidad de algún modo desaparece de la película. El verdadero enigma de Ripley es por qué persiste en esta gélida conducta, manteniendo una psicótica falta de compromiso con cualquier apego humano pasional, incluso luego de alcanzar su meta y recrearse a sí mismo como el respetable art-dealer que vive en un rico suburbio parisino.

Quién sabe, la diferencia entre el héroe “recto” de Lynch y el Ripley “normal” de la Highsmith determinan las coordenadas extremas de la experiencia ética del capitalismo avanzado de hoy con el raro giro de que Ripley es el “normal” siniestro y el hombre “recto” el raro siniestro, incluso pervertido. ¿Cómo vamos a salir entonces de este camino sin salida? Los dos héroes tienen en común la inclemente dedicación en alcanzar sus metas, de modo que una manera parece ser el abandonar este rasgo en común y rogar por una humanidad más “cálida” y compasiva lista para aceptar compromisos. Pero ¿acaso no es dicha “débil (es decir: sin principios) humanidad” el modo predominante de la subjetividad de hoy en día, al punto que ambas películas proveen sus dos extremos? A fines de los años 20, Stalin definió la figura del bolchevique como la unión entre la apasionada obstinación rusa y el recurseo norteamericano. Tal vez, siguiendo las mismas líneas uno pueda alegar que la salida está más bien en la imposible síntesis de ambos héroes, en la figura lyncheana del hombre “recto” que persigue su objetivo, junto al sabio recurseo de Tom Ripley.

En los últimos días de 1999, la gente de los alrededores del mundo (occidental) fue bombardeada por las numerosas versiones del mismo mensaje que encarna perfectamente el estallido fetichista “lo sé perfectamente bien, pero...” . Inquilinos de las grandes ciudades empezaron a recibir cartas de los administradores de los edificios, diciéndoles que no había de qué preocuparse, que todo estaría bien, pero que de todos modos llenaran sus tinas de agua y prepararan una provisión de comida y velas; los bancos estaban diciéndoles a sus clientes que sus depósitos estaban a salvo, pero que a pesar de ello debían proveerse con algo de efectivo y tener a mano su estado cuenta; hasta el alcalde de Nueva York, Rudolf Giuliani, quien repetidamente calmó a sus ciudadanos con el mensaje de que la ciudad estaba bien preparada, pasó no obstante la noche de año nuevo en el bunker de concreto al interior del World Trade Center, asegurado en contra de armas químicas y biológicas...

¿La causa de toda esta ansiedad? Una no entidad usualmente referida como el Millenium Bug. ¿Somos conscientes de cuán siniestra es nuestra obsesión con el Millenium Bug? ¿Y cuánto de esta obsesión es acerca de nuestra sociedad? El Bug no sólo fue generado por el hombre; uno puede incluso localizarlo de manera precisa: debido a la poca imaginación de los programadores originales, las estúpidas máquinas digitales no sabían cómo leer el “00” a la medianoche del 2000 (1900 o 2000). Esta sencilla limitación de la máquina fue la causa, aunque la brecha entre la causa y sus efectos potenciales era inconmensurable. Las expectativas fueron desde la tontería hasta el terror, ya que incluso los expertos no sabían exactamente qué pasaría: tal vez el desbarajuste total de los servicios sociales, tal vez nada (que fue efectivamente el caso).

¿Estábamos enfrentándonos realmente aquí con la amenaza de un mal funcionamiento mecánico? Por supuesto, la red digital se materializa en circuitos y chips electrónicos, pero uno debe tener siempre en mente que este circuito es en alguna medida “supuestamente conocido”: se supone darle cabida a cierto conocimiento, y es este conocimiento o, más bien, su ausencia lo que fue la causa de todas las preocupaciones (la inhabilidad de las máquinas para leer el “00”). Con lo que nos confrontó el Millenium Bug fue con el hecho de que nuestra vida “real” misma está sostenida por un orden virtual de conocimiento objetivado, cuyo mal funcionamiento puede tener consecuencias catastróficas. Jacques Lacan lo llamó Conocimiento objetivizado la sustancia simbólica de nuestro ser, el orden virtual que regula el espacio intersubjetivo el “gran Otro”. Una versión más popular y paranoica de la misma noción es el Matrix de la película de los hermanos Wachowsky que lleva el mismo nombre.

Aquello que realmente se convirtió en una amenaza para nosotros bajo el nombre de Millenium Bug fue la suspensión del Matrix. Aquí podemos ver en qué sentido The Matrix (la película) estaba en lo cierto: la realidad que abandonamos está tan regulada por la super poderosa e invisible red digital que su colapso puede crear una “real” desintegración global. Razón por la cual es una peligrosa ilusión reclamar que el Bug pudo haber traído una liberación: si estuviéramos a punto de ser privados de la red digital artificial que interviene y sostiene nuestro acceso a la realidad, no encontraríamos vida natural en su verdad inmediata, sino la insoportable tierra baldía “¡Bienvenidos al desierto de lo real!”, como es irónicamente felicitado Neo, el héroe de Matrix, en el momento en que ve la realidad tal como es, sin el Matrix.

¿Qué es entonces el Millenium Bug? Tal vez el último ejemplo de lo Lacan llamó objet petit a, el “pequeño Otro”, la causa-objeto del deseo, una pequeña partícula de polvo que le da cuerpo a la ausencia del gran Otro, el orden simbólico. Y es aquí en donde aparece la ideología: el Bug es el sublime objeto de la ideología. El término mismo es elocuente respecto de sus tres significados: un glitch/defecto; un insecto; un fanático. Este desvío del significado realiza la operación ideológica más elemental: una simple pérdida imperceptible o glitch, adquiere una existencia positiva, convirtiéndose en un “insecto” incómodo con el don de cierta actitud psíquica (fanatismo) y el mal funcionamiento adquiere súbitamente una causa, un fanatismo que debe ser exterminado como un insecto... y ya estamos de lleno en la paranoia. Hacia fines de diciembre de 1999, el principal periódico esloveno de derecha puso como titular: “¿Es realmente un peligro o una cortina de humo?”, dando a entender que ciertos oscuros círculos financieros auspiciaban el pánico del Y2K y que sería usado para poner en marcha un gigantesco fraude... ¿No es el Bug la mejor metáfora animal para una imagen antisemítica de los judíos: un insecto rabioso que introduce la degeneración y el caos en la vida social, la verdadera causa oculta de los antagonismos sociales?

En un movimiento que repite simétricamente la paranoia derechista, Fidel Castro denunció también luego de que se hizo obvio que no había tal Bug, que las cosas seguirían su curso de manera más o menos suave el miedo del Bug como algo promovido por las grandes compañías de computadoras, diseñado para hacer que la gente compre computadoras nuevas. ¡Y, efectivamente, una vez pasado el miedo y aclarado el hecho de que el Millenium Bug era una falsa alarma, se oyeron denuncias desde todos lados en el sentido de que debía haber una razón para tanta bulla por nada, algún interés (financiero) oculto que en primer lugar difundía el miedo ¡es imposible que todos los programadores cometieran un error tan grande! El centro de la discusión giró entonces hacia el típico dilema post-paranoide: ¿hubo realmente un Bug cuyas catastróficas consecuencias fueron evitadas por medidas preventivas, o no hubo nada simplemente, de manera que las cosas hubieran marchado con tranquilidad sin haber tenido que gastar el billón de dólares al tomar esas medidas? Nuevamente se trata del objet petit a, el vacío que “es” la causa-objeto del deseo en su manera más pura: un cierto “nada de nada”, una entidad sobre la cual ni siquiera es seguro el hecho de que “realmente exista” o no, y que no obstante, como el ojo de una tormenta, causa una gigantesca conmoción alrededor suyo. En otras palabras, ¿no fue el Millenium Bug algo de lo cual MacGuffin Hitchcock mismo hubiera estado orgulloso?

Tal vez de este modo, uno puede concluir con un modesto argumento marxista: desde que la red digital nos afecta a todos, desde que ES la red la que regula ya nuestra vida diaria hasta en sus rasgos más comunes como las reservas de agua, debe ser socializada de alguna manera. ¿Es esta una medida “totalitaria” amenazando con imponer un control sobre el ciberespacio? SÍ.

REUL, Sabine, DEICHMANN, Thomas. “La Medida del Verdadero Amor Es: Puedes Insultar al Otro” (Entrevista a Slavoj Zizek). www.otrocampo.com

El filósofo esloveno Slavoj Zizek se ha convertido en objeto de un culto a partir de sus muchos escritos –incluyendo The Ticklish Subject: The Absent Centre of Political Ontology (Verso, 2000), una crítica juguetona del asalto intelectual a la subjetividad humana.

En la prestigiosa Feria del Libro de Frankfurt, en octubre de 2001, Zizek habló con Sabine Reul y Thomas Deichmann sobre subjetividad, multiculturalismo, sexo y falta de libertad luego del 11 de septiembre.

Pregunta: ¿Arrojó el 11 de septiembre nueva luz sobre su diagnóstico de lo que está ocurriendo en el mundo?

Slavoj Zizek: Una de las frases que oímos repetirse sin cesar en las últimas semanas es que nada volverá a ser igual luego del 11 de septiembre. Me pregunto si hay de verdad un cambio tan sustancial. Hay, por cierto, un cambio en el nivel de percepción o publicidad, pero no creo que podamos hablar todavía de una ruptura fundamental. Se confirmaron actitudes y miedos preexistentes, y ahora ocurrió realmente lo que los medios nos decían sobre el terrorismo.

En mi obra, pongo un fuerte énfasis en lo que usualmente se llama virtualización o digitalización de nuestro medio ambiente. Sabemos que el 60% de la gente en el planeta no ha hecho siquiera un llamado telefónico en toda su vida, pero hay un 30% de nosotros que vive en un universo digitalizado construido y manipulado artificialmente, que se distingue de modo creciente de los medios naturales o tradicionales. Parece como si en todos los niveles viviéramos cada vez más una vida desprovista de sustancia. Se consume cerveza sin alcohol, carne sin grasa, café sin cafeína, y eventualmente, sexo virtual... sin sexo.

La realidad virtual, para mí, representa el clímax de este proceso: hay ahora realidad sin realidad.. o una realidad absolutamente regulada. Pero hay otra faceta más. A lo largo de todo el siglo XX, veo una tendencia en sentido contrario, para la que mi buen amigo el filósofo Alain Badiou inventó un bello nombre: “la passion du réel”, la pasión por lo real. Es decir, dado precisamente que el universo en que vivimos es un universo de convenciones muertas y artificialidad, la única real experiencia auténtica debe ser algo extremadamente violento, una experiencia desgarradora. Y lo sentimos de alguna manera como una vuelta a la vida real.

P: ¿Sería eso lo que estamos viendo ahora?

SZ: Creo que eso puede ser lo que ha definido al siglo XX, un siglo que comenzó en realidad con la Primera Guerra Mundial. Todos recordamos los escritos de Ernst Jünger, donde ensalza la experiencia del combate cara a cara y la define como la más auténtica. O en el nivel del sexo, el film arquetípico del siglo XX sería Ai No Corrida [El imperio de los sentidos], de Nagisa Oshima, donde la idea es que no se es verdaderamente radical si no se va hasta el fin en un encuentro sexual, si no se torturan el uno al otro hasta que no sobrevenga prácticamente la muerte. Debe hacer extrema violencia para que el encuentro sea auténtico.

Otra figura emblemática en este sentido sería el así llamado cutter, un fenómeno patológico muy difundido en los EEUU. Debe haber alrededor de dos millones de personas, en su mayoría mujeres, pero varones también, que se cortan con navajas. ¿Por qué? No tiene nada que ver con masoquismo o impulsos suicidas. Es simplemente que no sienten ser personas reales, de modo que la idea básica es que sólo a través del dolor y cuando se siente la tibieza de la sangre es posible volver a conectarse. Me parece que esta tensión es el trasfondo contra el que se puede apreciar el efecto de aquel acto de que hablamos

P: ¿Se relaciona esto con sus observaciones sobre la muerte de la subjetividad en The Ticklish Subject: The Absent Centre of Political Ontology? Allí dice Ud. que el problema es de lo que llama ‘forclusión’: la articulación del sujeto es forcluída por la evolución de la sociedad en los últimos años.

SZ: El punto de partida de mi libro sobre el sujeto es que, incluso si se encuentran en neta oposición unas respecto de la otras, casi todas las orientaciones filosóficas actuales concuerdan en una suerte de posición antisubjetivista básica. Por ejemplo, Jürgen Habermas y Jacques Derrida estarían ambos de acuerdo en que el sujeto cartesiano debe ser desconstruido, o, en el caso de Habermas, introducido en una dialéctica subjetiva más amplia. Cognitivistas, hegelianos... todos concuerdan en esto.

Siento la tentación de decir que debemos retornar al sujeto, aunque no a un sujeto puramente racional al modo cartesiano. Mi idea es que el sujeto es inherentemente político, en el sentido en que ‘sujeto’, para mí, denota una partícula de libertad, uno ya no hunde sus raíces en una sustancia firme cualquiera, sino que se encuentra en una situación abierta. No es posible hoy en día seguir aplicando simplemente las viejas reglas. Enfrentamos paradojas que no nos ofrecen salidas inmediatas. En este sentido, la subjetividad es política.

P: Pero este tipo de subjetividad política parece haber desaparecido. En sus libros habla Ud. de un mundo post-político.

SZ: Cuando digo que vivimos en un mundo post-político, me refiero a una impresión ideológica errónea. En realidad no vivimos en un mundo así, pero el universo existente se presenta como post-político en el sentido de que hay una suerte de pacto social básico según el cual ya no se percibe a las decisiones sociales elementales como decisiones políticas, y no se las discute como tales. Se han vuelto simples decisiones de gesto y de administración. Y los conflictos restantes son en su mayoría conflictos entre diferentes culturas. Tenemos la forma presente de capitalismo global, más algún tipo de democracia tolerante como el último exponente de esa idea. Y, paradójicamente, sólo muy pocos están preparados para cuestionar este mundo.

P: ¿Y qué hay de malo en eso?

SZ: Este mundo post-político parece conservar todavía la tensión entre lo que usualmente llamamos liberalismo tolerante y multiculturalismo. Para mí –y esto a pesar de que nunca me gustó Nietzsche– la vieja oposición nietzscheana entre nihilismo activo y pasivo es la definición que más se adapta a este estado de cosas. Nihilismo activo, en el sentido de no querer nada por sí mismo, es esta auto-destrucción activa que sería precisamente la pasión por lo real, la idea de que, para vivir completa y auténticamente, hay que comprometerse en la auto-destrucción. Por otro lado, está el nihilismo pasivo, lo que Nietzsche llama “el último hombre”, que vive una vida estúpida y autocomplaciente, sin grandes pasiones.

El problema con un universo post-político es que tenemos estos dos aspectos enfrentados en una suerte de dialéctica mortal. Me parece que para romper el círculo vicioso hay que reinventar la subjetividad.

P: Dice Ud. también que las élites en nuestro mundo occidental están perdiendo los estribos. Que quieren abandonar viejos conceptos como humanismo o subjetividad. Contra eso, dice Ud. que es importante considerar todo lo que puede ser importante conservar de lo viejo.

SZ: Por supuesto, no estoy en contra de lo nuevo. De hecho, me siento casi tentado de repetir lo que decía Virginia Woolf. Creo que fue en 1914 que dijo que era como si la eterna naturaleza humana hubiera cambiado. Ser humano no significa ya lo mismo. No deberíamos, por ejemplo, subestimar el impacto social intersubjetivo del ciberespacio. Lo que estamos presenciando hoy es una redefinición radical de lo que significa el concepto de ser humano.

En internet, por ejemplo, se dan fenómenos extraños. Están los sitios llamados ‘cam’, donde la gente expone sus secretos más íntimos en el sentido más vulgar a un público anónimo. Hay sitios donde –incluso yo, con mis gustos decadentes, sufrí un golpe al enterarme de esto– la gente pone una cámara de video en el baño, de modo que se los pueda ver defecar. Es una situación totalmente nueva. No es privado, pero tampoco es público. No es el viejo gesto exhibicionista.

Comoquiera que sea, está ocurriendo algo radical, y hay una cierta cantidad de nuevos términos que se nos proponen para describirlo. El más comúnmente usado es ‘cambio de paradigma’, denotando que vivimos en una época de paradigmas cambiantes. Así, los cultores de la New Age nos dicen que no tenemos ya un individualismo cartesiano, mecanicista, sino una nueva mente universal. En sociología, los teóricos de la segunda modernidad dicen cosas similares. Y los teóricos del psicoanálisis dicen que ya no rige más el complejo de Edipo, sino que vivimos una era de perversión universalizada.

No creo que debamos aferrarnos a lo viejo, pero estas respuestas son erróneas y no registran verdaderamente el quiebre que está teniendo lugar. Si juzgamos lo que está ocurriendo hoy según los estándares de lo viejo, podemos advertir el abismo de lo nuevo que emerge.

Aquí me gustaría referirme a Pascal, cuyo problema también era la confrontación con la modernidad y la ciencia moderna. Su dificultad era que él quería seguir siendo un cristiano viejo y ortodoxo en esa era nueva, moderna. Es interesante que sus resultados sean mucho más radicales e interesantes para nosotros hoy que los resultados de superficiales filósofos liberales ingleses, que se limitaban simplemente a aceptar la modernidad.

Se advierte lo mismo en la historia del cine, si nos detenemos en la época en que aparece el sonoro. Bien, se podría decir, “¿cuál es el problema?”. Adicionando el sonido a la imagen simplemente logramos una reproducción más realista de la realidad. Pero esto no es cierto en modo alguno. Es interesante que los directores que fueron más sensibles a lo que la introducción del sonido representaba realmente fueran generalmente los conservadores, los que lo miraban con excepticismo: Charlie Chaplin (hasta cierto punto), y Fritz Lang. El testamento del Dr. Mabuse, de Lang, presentaba de modo maravilloso esta dimensión espectral, fantasmal, de la voz, mostrando que la voz no es una simple cualidad secundaria de un cuerpo. Lo que no es más que otro ejemplo de cómo un conservador, como si estuviera temeroso del nuevo medio, tiene una comprensión mucho más profunda de su inquietante potencial de radicalidad.

Lo mismo se aplica hoy. Hay gente que dice: “¿Cuál es el problema? Zambullámonos en el mundo digital, en internet, o en lo que sea.” No ven realmente lo que está ocurriendo.

P: ¿Por qué entonces la gente declara el inicio de una nueva era cada cinco minutos?

SZ: Precisamente, se trata de un intento desesperado para evitar el trauma de lo nuevo. Un profundo gesto conservador. Los verdaderos conservadores de hoy son los seguidores de los nuevos paradigmas. Tratan desesperadamente de evitar enfrentarse con lo que realmente cambia.

Déjenme volver a mi ejemplo. En El gran dictador, de Chaplin, se satiriza a Hitler con el personaje de Hinkel. La voz es percibida como algo obsceno. Hay una escena maravillosa en que Hinkel da un gran discurso compuesto sólo por palabras obscenas, sin sentido. Sólo cada tanto reconocemos alguna palabra vulgar alemana como Wienerschnitzel o Kartoffelstrudel. Se trataba de una genial intuición: de cómo la voz es una suerte de fantasma espectral. Esto se reveló a los conservadores que eran sensibles a la ruptura de lo nuevo.

De hecho, todos los grandes quiebres ocurrieron de esa manera. Nietzsche era, en este sentido, un conservador, y creo poder decir que también Marx lo era. Marx siempre subrayaba que podemos aprender más de los conservadores inteligentes que de los simples liberales. Hoy, más que nunca, debemos mantenernos en esta actitud. Cuando algo sorprende, golpea, no se puede simplemente aceptarlo. No está bien decir: “Bueno, listo, juguemos los juegos digitales.” No deberíamos olvidar nuestra capacidad real de ser sorprendidos. Creo que el peligro mayor de estos tiempos es el de nada más dejarse llevar.

P: Volvamos a algunas de las cosas que nos han sorprendido últimamente. En un artículo reciente Ud. postula la idea de que los terroristas son un espejo de nuestra civilización. No están afuera, sino que reflejan nuestro mundo occidental. ¿Podría explicarse un poco más?

SZ: Se trata, por supuesto, de mi respuesta a la tesis popular de Samuel P. Huntington y otros, que hablan de algo así como un “choque de civilizaciones”. No comparto esa tesis, y esto por una serie de razones.

El racismo actual es precisamente este racismo de la diferencia cultural. Ya no dice: “Soy más que tú.” Dice: “Yo quiero mi cultura, tú puedes quedarte con la tuya.” Hoy, todos los derechistas dicen eso. De hecho, pueden ser muy posmodernos. Reconocen que no hay una tradición natural, que toda cultura es un constructo artificial. En Francia, por ejemplo, tenemos a la derecha neo-fascista, que se refiere a los desconstruccionistas diciendo: “Bien, la lección del desconstruccionismo en contra del universalismo es que sólo hay identidades particulares. Así que, si los negros pueden tener su cultura, ¿por qué no podríamos nosotros tener la nuestra?”

Deberíamos también considerar la primera reacción de la “mayoría moral” norteamericana, específicamente Jerry Falwell y Pat Robertson, ante los ataques del 11 de septiembre. Pat Robertson es algo excéntrico, pero Jerry Falwell es una figura popular, que apoyó a Reagan y es parte del mainstream, no un tipo raro. Pues bien, su reacción fue la misma que la de los árabes, aunque se retractó unos días después. Falwell dijo que el ataque al World Trade Center era una señal de que Dios ya no protegía a los EEUU, porque los EEUU habían elegido un camino de maldad, homosexualidad y promiscuidad.

De acuerdo al FBI, hay en la actualidad al menos dos millones de derechistas de la así llamada ala radical en los EEUU. Algunos son muy violentos, matan a médicos que hace abortos, por no mencionar el atentado de Oklahoma. Esto, para mí, muestra que la misma actitud violenta, anti-liberal, florece en nuestra propia civilización. Lo veo como una prueba de que el terrorismo es un aspecto de nuestro tiempo: no podemos ligarlo con una civilización particular.

Respecto del Islam, deberíamos leer historia. De hecho, me parece que es muy interesante volver la vista hacia la ex-Yugoslavia. ¿Por qué Sarajevo y Bosnia fueron el centro de un violento conflicto? Porque era la república étnicamente más heterogénea de la ex-Yugoslavia. ¿Por qué? Porque fue dominada más tiempo por los musulmanes, y éstos fueron históricamente los más tolerantes, sin ninguna duda. Nosotros los eslovenos, y los croatas, ambos católicos, los echamos hace varios siglos.

Esto prueba que no hay nada inherentemente intolerante en el Islam. Debemos preguntarnos más bien por qué este aspecto terrorista del Islam surge precisamente hoy. La tensión entre tolerancia y violencia fundamentalista se halla en el interior de una civilización.

Otro ejemplo: en la CNN vemos al presidente Bush leyendo la carta de una niña de siete años, hija de un piloto que ahora vuela sobre Afganistán. En la carta dice que ella quiere a su padre, pero que si su país necesita que muera, ella está dispuesta a perderlo en aras de su país. El presidente Bush describió esto como patriotismo americano. Ahora bien, hagamos un simple ejercicio mental: imaginemos una niña afgana diciendo eso. Diríamos de inmediato: “¡Qué cinismo, que fundamentalismo, qué manipulación infantil!” De modo que ya hay algo en nuestra percepción. Pero lo que nos ofende de otros, también nosotros lo hacemos en cierta manera.

P: ¿Multiculturalismo y fundamentalismo pueden entonces ser las dos caras de una misma moneda?

SZ: No hay nada que decir en contra de la tolerancia. Pero cuando se “compra” esta tolerancia multiculturalista, otras cosas vienen con ella. ¿No es sintomático que el multiculturalismo eclosione precisamente en el mismo momento histórico en que desaparecen del espacio político los últimos rastros de la clase obrera? Para muchos antiguos izquierdistas, este multiculturalismo es una especie de sucedáneo de la política obrera. Ni siquiera sabemos si existe ya la clase obrera, para no hablar de la explotación de unos por otros.

Quizás no tenga nada de malo. Pero está el peligro de que aspectos de la explotación económica se conviertan en problemas de tolerancia cultural. Y ahí sólo se requiere un paso ulterior, el que da Julia Kristeva en su ensayo «Etrangers à nous mêmes», al decir que no podemos tolerar a los otros porque no podemos tolerar la otredad en nosotros mismos. Eso es lo que yo llamo un craso reduccionismo cultural pseudo-psicoanalítico.

¿No es a la vez triste y trágico que el único movimiento político relativamente fuerte, no marginal, que todavía dialoga con la clase trabajadora esté conformado por populistas de derecha? Son los únicos. Jean-Marie Le Pen en Francia, por ejemplo. Me perturbó verlo hace tres años en un congreso del Front National. Hizo subir al podio a un negro francés, a un argelino y a un judío, los abrazó y dijo: “No son menos franceses que yo. Mi único enemigo son las empresas internacionales cosmopolitas que descuidan los intereses de Francia.” Es el precio que pagamos: sólo la derecha habla todavía de explotación económica.

La otra cosa que me parece mal de la tolerancia multiculturalista es su habitual hipocresía, en el sentido de que el otro al que toleran es ya un otro reducido. Lo otro está bien siempre y cuando se trate solamente de una cuestión de alimento, cultura, danzas. ¿Y la extirpación del clítoris? Tengo amigos que dicen: “Debemos respetar a los Indios.” Perfecto, pero ¿qué hay de esa antigua costumbre india según la cual, cuando un hombre muere hay que quemar a su esposa con él? ¿Respetamos eso? Aquí surgen los problemas.

Un problema aun más importante es que dicha noción de tolerancia enmascara efectivamente a su opuesto, la intolerancia. Es un tema recurrente en mis libros el hecho de que, desde esta perspectiva liberal, la percepción básica de otro ser humano es siempre como la de algo que puede de algún modo dañarnos.

P: ¿Se refiere a lo que llamamos cultura de la víctima?

SZ: El discurso de la victimización es hoy casi el discurso dominante. Se puede ser víctima del medio ambiente, del cigarrillo, del acoso sexual. Encuentro algo triste esta reducción del sujeto a víctima: funciona aquí una noción extremadamente narcisista de la personalidad, y que es, de hecho, intolerante, en la medida en que implica que no podemos ya tolerar encuentros violentos con otros... y esos encuentros siempre son violentos.

Detengámonos por un instante en el acoso sexual. Me opongo, por supuesto, a él, pero seamos francos. Imaginemos que sufro un impulso pasional, me he enamorado de otro ser humano, y declaro mi amor, mi pasión, por él o ella. Siempre hay en esto algo perturbador, violento. Puede parecer una broma, pero no hay nada de ello: no se puede emprender un juego de seducción erótica de modo políticamente correcto. Hay un momento de violencia; cuando se dice: “Te quiero, te amo.” De ningún modo es posible eludir este aspecto violento. Creo que este temor al acoso sexual incluye a este aspecto, el temor de un encuentro demasiado abierto, demasiado violento, con otro ser humano.

Otra cosa que me molesta en el multiculturalismo es cuando me preguntan: “¿Cómo puede estar tan seguro de no ser un racista?” Mi respuesta es que hay una sola manera: cuando se puede intercambiar insultos, bromas brutales, chistes sucios, con un miembro de una raza diferente, y ambos sabemos que no hay detrás una intención racista. Si, por el contrario, jugamos el juego políticamente correcto, “Oh, cómo te respeto, qué interesantes son tus costumbres...”, es racismo invertido, y es repugnante.

El ejército yugoslavo era una mezcla de nacionalidades... ¿Cómo nos hacíamos amigos con los albanos? Cuando empezábamos a intercambiar obscenidades, insinuaciones sexuales, chistes. Esta es la razón por la que el respeto políticamente correcto no es más que –para decirlo en las palabras de Freud– ‘zielgehemmt’ [de meta inhibida]. Todavía persiste la agresión hacia el otro.

Creo que hay una piedra de toque del verdadero amor: se puede insultar al otro. Como en esa horrible comedia alemana, un film de 1943 en que Marika Röck trata a su prometido de un modo brutal. Este novio es una persona rica e importante, y el padre de ella le pregunta por qué lo trata así. Ella responde: “Es que lo amo, puedo hacer con él lo que quiera.” Así son las cosas. Si hay verdadero amor se pueden decir cosas horribles, y no pasa nada.

Cuando el multiculturalismo nos pide respeto por los otros, no puedo evitar pensar que esto se acerca peligrosamente al modo en que tratamos a nuestros hijos: la idea de que deberíamos respetarlos, aun cuando sepamos que aquello en lo que creen no es cierto. “No deberíamos destruir sus ilusiones.” No, creo que no se merecen que los tratemos como niños.

P: En su libro sobre el sujeto, habla Ud. de un “verdadero universalismo”, que se opondría a este falso sentido de armonía global. ¿A qué se refería con eso?

SZ: Aquí tengo que hacerme una simple pregunta habermasiana: ¿cómo podemos fundar la universalidad en nuestra experiencia? Naturalmente, no acepto este juego posmoderno según el cual todos vivimos en una suerte de universo particular nuestro. Creo que hay una universalidad. Pero no creo en una universalidad a priori de reglas fundamentales o nociones universales. La única verdadera universalidad a la que tenemos acceso es la universalidad política, que no equivale a cierto sentido idealista abstracto, sino a una solidaridad en la lucha.

Si estamos comprometidos en la misma lucha, si descubrimos que –y éste para mí es el auténtico momento de solidaridad– feministas y ecologistas, o feministas y obreros, todos tenemos de repente esta misma revelación: “Oh Dios, ¡pero si nuestra lucha era en última instancia la misma!” Esta universalidad política sería la única auténtica universalidad. Y esto, claro, es lo que falta hoy, porque hoy la política no es más que una mera negociación de compromisos entre diferentes posiciones.

P: ¿Lo post-político subvierte la libertad de la que se ha venido hablando tanto en las últimas semanas? ¿Es eso lo que quiere decir?

SZ: Lo que digo es que lo que nos venden hoy como libertad es algo de lo que se ha vaciado esta más radical dimensión de libertad y democracia. En otras palabras, la creencia de que las decisiones básicas respecto del desarrollo social se discuten o son zanjadas involucrando a la mayor cantidad de gente posible, una mayoría. En este sentido, no tenemos hoy una experiencia real de libertad. Nuestras libertades se reducen crecientemente a la libertad de elegir nuestro estilo de vida. Hasta cierto punto se puede elegir incluso la identidad étnica.

Pero este nuevo mundo de libertad descripto por gente como Ulrich Beck, que dice que todo es asunto de negociación reflexiva, de elección, puede incluir nueva no-libertad. Mi ejemplo favorito es éste (y aquí tenemos ideología en estado químicamente puro): sabemos que es hoy muy difícil, en cada vez más dominios profesionales, obtener un trabajo duradero. Académicos o periodistas, por ejemplo, firman contratos de dos o tres años, que luego deben renegociar. Por supuesto, la mayoría de nosotros siente esto como algo traumático, perturbador, con lo que nunca se puede estar seguro. Pero entonces viene el ideólogo posmoderno: “Bueno, pero ésta es tu nueva libertad... ¡Puedes reinventarte cada dos años!”

El problema para mí, es el modo en que se oculta la falta de libertad, se la enmascara precisamente en aquello que se nos presenta como libertades nuevas. Me parece que la explosión de estas nuevas libertades, que caen en el dominio de lo que Michel Foucault llamó el “cuidado de sí”, implica mayor falta de libertad social.

Veinte o treinta años atrás, todavía estaba la discusión de si el futuro sería fascista, socialista, comunista o capitalista. Hoy nadie siquiera se molesta en discutirlo. Estas elecciones sociales fundamentales ya no son percibidas como materia de decisión. Un cierto dominio de cuestiones radicalmente sociales fue simplemente despolitizado.

Me parece muy triste que, precisamente en una época en que tienen lugar cambios enormes, y en que de hecho se transforman profundamente las coordenadas sociales, no sintamos que esto es algo sobre lo que podemos decidir libremente.

FERREIRA, Javier. “La Ideología Funciona cuando es Invisible” (entrevista a Slavoj Zizek). La Voz del Interior. Domingo 23 de junio de 2002.

“La Argentina no debe torturarse”

“La izquierda hoy no tiene voluntad de intervenir políticamente”, opina Slavoj Zizek.

En el impronunciable nombre de Slavoj Zizek se encierran según muchos autores algunas de las claves para comprender los problemas más acuciantes de la actualidad. Si bien publicó gran cantidad de libros y artículos en su país de origen, es a partir de la edición en inglés de El sublime objeto de la ideología, en 1989, cuando se convirtió en una figura indispensable para los debates intelectuales, en especial en los círculos marxistas y psicoanalistas.

Zizek se apropia de Hegel, de Marx, del idealismo alemán y hace un uso provocador de los conceptos de Jacques Lacan para pensar las contradicciones de la actualidad. Profundamente preocupado por la política (fue candidato a presidente de Eslovenia), las paradojas de la democracia, por las formas de dominación y los efectos en el cuerpo social, la atracción de la obra Zizek se funda en la capacidad para ejemplificar los arduos y abstractos problemas de la filosofía y del psicoanálisis con ejemplos y anécdotas de la cultura popular, que van desde el policial negro, los clásicos del cine de Hollywood, una ópera, los comics o el sexo por Internet.

Famoso por sus largos discursos, tanto que lo han comparado con Fidel Castro por su prodigiosa capacidad para hablar horas y horas delante de azorados oyentes, Zizek estuvo en Argentina presentado por Eduardo Grüner y Analía Hounie en cuatro conferencias en la UBA, el MALBA y la Escuela de Orientación Lacaniana, en las que presentó algunas claves de su pensamiento. Al final de su estadía, accedió a hablar con La Voz del Interior y se expidió larga y amablemente sobre todos los temas consultados.

–Llama la atención en algunos de sus últimos escritos la aparición de Lenin como una fuente para repensar problemas contemporáneos...

–Es una pregunta un poco provocativa. Lo que me interesa particularmente en Lenin es que, frente a la gran crisis en la izquierda después de la Primera Guerra Mundial, fue capaz de ir a la teoría leyendo a Hegel y al mismo tiempo repensar toda la situación. Y me parece que eso es lo que tenemos que hacer ahora. La crisis de la izquierda es manifiesta, aunque proteste en los movimientos antiglobalización y haga ruido en las calles. La izquierda no representa en estos momentos una alternativa positiva. Además, creo que hay un grupo muy importante de la izquierda de la Europa occidental, intelectuales entre ellos, que verdaderamente no quiere cambiar las cosas, que en cierta manera disfrutan de una posición de crítica segura. Es decir, analizan la sociedad y describen comunidades alienadas y otros tópicos clásicos de la izquierda intelectual, pero no tienen una verdadera voluntad de intervenir políticamente. Y Lenin sí tenía esta voluntad.

–¿En el sentido de reafirmar una voluntad democrática por medio de la crítica y de la práctica?

–Creo que hoy en el mundo occidental la democracia es una especie de desgracia. Obviamente, no estoy en contra de la democracia, pero el problema es que debemos empezar a hacernos preguntas ingenuas, que son las que prefiero. Por ejemplo: ¿qué significa libertad?, ¿qué significa democracia? Porque estamos seguros de que vivimos en una democracia, pero ¿qué es lo que la gente realmente decide sobre eso? ¿Qué posibilidades de intervención tiene? Especialmente ahora, en esta época de globalización, nosotros realmente no decidimos sobre cuestiones cruciales. Muchas cosas importantes son impuestas por el FMI, por las multinacionales, por organismos de poder. Nadie, en ningún Estado, realmente decide sobre cuestiones trascendentes como éstas. Si la democracia significa que una mayoría de gente participa en los debates y decide sobre las cuestiones cruciales de las decisiones políticas, a través de las cuales una sociedad se desarrolla, entonces debemos llegar a la conclusión de que no tenemos democracia, de que no estamos viviendo en democracia.

–Su posición sobre la libertad es muy similar...

–Es lo mismo con la libertad: usted es libre para elegir su orientación sexual, para elegir su ropa, etcétera, pero las posibilidades de decisión son muy limitadas. Veamos si no a Brasil actualmente, donde la nueva izquierda del presidente Lula estaba por realizar cambios radicales en las condiciones de vida de millones de personas, y hoy se encuentran con las estrictas presiones de instituciones financieras que le impiden realizarlos. Lo mismo en Argentina. Yo no soy un utópico que vive pensando en la revolución, pero sostengo que no estamos en condiciones de preguntarnos sobre estas preguntas fundamentales.

–En una época de cuestionamientos al psicoanálisis, usted rescata constantemente el pensamiento de Lacan. ¿Por qué?

–Lacan es para mi básicamente un instrumento. Yo no soy psicoanalista, respeto mucho mi propia libertad, quiero ser libre de dar vueltas alrededor de un problema, y sería una pesadilla para mí estar obligado a psicoanalizar todo lo que me rodea. Pero a pesar de todo encuentro a la teoría y a los conceptos lacanianos extremadamente aplicables para analizar nuestra situación ideológica. Las cosas se han convertido hoy en una paradoja, porque por un lado hay una explosión de la permisividad, se puede ser homosexual, se puede ser promiscuo, a cada uno le está permitido hacer lo que quiere con la vida propia, dedicar la vida al placer que a cada uno se le ocurra. Pero el resultado no es el que se esperaría. La paradoja es: ¿cómo podrían la permisividad y la liberalización salir mal? ¿Por qué, mientras más liberalizados estamos, más y más nos sentimos bajo presión, mucho más que antes? El psicoanálisis lacaniano arroja una luz sobre éste y otros problemas. A diferencia de la influencia de Lacan en países latinos como Francia, Italia y la misma Argentina, en los que se lo usa para analizar temas más bien literarios y culturales, con mis amigos de Eslovenia lo usamos fundamentalmente para analizar y entender fenómenos políticos.

–Una noción de la que se ha ocupado últimamente es el tema de la virtualización de la realidad. ¿Qué significa esto?

–Lo que trato de enfocar no es sólo el apasionante tópico de lo virtual y lo real. Lo que me interesa es lo que Gilles Deleuze llama “la realidad de lo virtual”, en el sentido de que hay algo que en un sentido es virtual, es decir no es actual, y a pesar de todo tiene consecuencias reales, causas reales. Miremos la política actual, que funciona como el proverbial pecado de un matrimonio, en el que hay uno de ellos que es desdichado y sueña que algún día podrá abandonar a la mujer o al marido. Pero paradójicamente, mientras se sueña con esto, es algo que nunca se va a hacer, es sólo una posibilidad. La política de Occidente funciona de esta manera. Soñamos que podemos cambiar cosas, mejorarlas, pero es algo que nos sirve para protegernos y sobrevivir al hecho de que las cosas son así y no podemos cambiarlas. Entonces, a veces lo virtual funciona, posibilita aceptar las cosas tal como son. Esta paradoja me interesa de sobremanera. Es decir, no el tópico de moda sobre lo virtual, en el sentido de comunicación a través de e-mails, el sexo virtual, los cyber sex, este aspecto no me interesa demasiado. Es más la cuestión de la realidad de lo virtual. Por ejemplo la creencia: en uno de los casos de la vida cotidiana que a mi me gusta usar, un padre con un hijo pequeño “yo no creo en la Navidad, yo sólo pretendo hacerle creer esto a mi hijo”. Y si se le pregunta al hijo, éste dirá que procura creer para no defraudar a su padre. En realidad, nadie cree realmente, pero la creencia funciona. Pienso que la gente hoy cree en la virtual verdad de otro. Paradojas como estas son centrales y muestran la manera en que la ideología funciona.

–¿Cuál es el objetivo de la crítica a la ideología hoy?

–La ideología opera hoy plenamente. Uno de los tópicos de moda desde la desintegración del socialismo, a fines de la década del ‘80, es que la era de la ideología ha terminado, de que vivimos en una época postideológica, pragmática, en la que la economía es una cuestión de expertos, y desde ese momento no se cree más en las grandes ideologías. Creo que eso no es verdad. Los ‘90 fueron los grandes años de la utopía liberal capitalista, eso que Francis Fukuyama conceptualizó con la fórmula de “el fin de la historia”. Eso fue una ideología en la que la experiencia ideológica nunca se vive como ideológica en sí. Hay además un fuerte sentido simbólico en el 11 de septiembre, y es precisamente que marca el final de esta ingenua utopía liberal. Ahora sabemos que no hay tal fin de la historia, que no todo el mundo va a ingresar al canon de este mundo capitalista liberal y tolerante. Y a pesar de todo, la gente continúa sin aceptar que la ideología está aún operativa. Especialmente hoy las elecciones políticas están mediadas por la ideología, y son presentadas como elecciones debidas al sentido común o al conocimientos de expertos. Si se escucha a los economistas de hoy, pretenden hacernos creer que lo que ellos hacen es ciencia, como si la ciencia de la economía no tuviera nada que ver con la política sino con el movimiento de los mercados. Pero si esto se analiza de cerca, hay ciertas presuposiciones políticas, porque la economía nunca es simplemente pura economía. Y esto es de lo que debemos convencer a la gente: que la ideología funciona precisamente cuando es invisible, cuando uno no está atento.

–¿Porqué repite constantemente que “todo es política”?

–Concibo la noción de lo político en un sentido muy amplio. Algo que depende de un fundamento ideológico, de una elección, algo que no es simplemente la consecuencia de un instinto racional. En este sentido, sostengo que nuestras creencias privadas, en el modo en que nos comportamos sexualmente o en lo que sea, son políticas, porque es siempre el proceso de elecciones ideológicas y nunca es simplemente naturaleza. En este sentido diría que la cultura popular es eminentemente política, y me interesa justamente por eso. Si usted mira los grandes filmes de Hollywood, en un principio parecerían ser absolutamente apolíticos, pero en la trilogía Matrix está absolutamente claro que bajo la excusa de un entretenimiento se apunta a los más profundos temas políticos. Matrix es una especie de metáfora gigante de cómo estamos controlados por un anónimo poder. Estoy cada vez más interesando en la manera en que hasta el más ínfimo divertimento despliega un mensaje que es siempre utópico. El mensaje verdadero, por lo menos en cierta lectura marginal, es que sólo en condiciones de una inminente catástrofe se puede concebir una especie de nueva solidaridad, en la que todas las luchas son olvidadas y todos pugnan por ayudar al prójimo. El mensaje de todos estos filmes es muy perverso: nuestra sociedad está tan dispersa en la competencia que necesitamos una gran catástrofe para lograr imaginar una nueva forma de solidaridad y cooperación.

–Usted ha planteado cierto escepticismo frente a los estudios culturales, y prefiere oponer universalismo a multiculturalismo...

–Por supuesto, estoy de acuerdo con las preocupaciones oficiales del multiculturalismo, estoy a favor de la tolerancia de toda cultura, de toda orientación sexual. Lo único que yo discuto es que, básicamente, esto no puede ser la coraza última de nuestra actividad política. En orden de plantear políticas multiculturales se debe encontrar un núcleo universal de normas y valores, como manera de respetarnos entre todos. No es que el universalismo sea opuesto al multiculturalismo, pienso que las prácticas exitosas de multiculturalismo presuponen un piso universal, es decir: ¿qué significa respetarnos entre todos? El otro punto, aún más importante, es que en el reconocimiento de las diferencias, en el punto máximo de la ética y de la política, el tema no es que debemos tolerarnos entre todos, sino que debemos oponernos, no físicamente por supuesto, sino con otra lógica. Eso que he definido como que “la verdadera medida del amor es que se puede agredir al otro”. Este mi punto de oposición con el clásico multiculturalismo de los ‘90, que propone un respeto a la cultura del otro, sus bailes, su ropa, pero no en cosas trascendentes. Debemos reenfocar el problema sobre la opresión del poder económico y político, que es el verdadero terreno de las luchas.

–Toni Negri estuvo hace unas semanas en Buenos Aires, y sostuvo que Argentina fue una víctima del poder económico mundial. ¿Qué consideraciones le merece el poder destructivo del capitalismo en países como Argentina?

–Yo en general estoy en desacuerdo con las posturas de Negri, pero en este nivel estoy totalmente de acuerdo. En desacuerdo, porque creo que no tiene razón cuando asegura que estamos asistiendo al declive del Estado-nación y entrando a una era de poder imperial global. Si se mira a los Estados Unidos, se percibe claramente que no se comporta como un imperio, sino que no es lo suficientemente imperial, que sigue realizando acciones guiadas por la lógica del Estado-nación. No creo que el capitalismo de hoy se esté moviendo en el sentido de constituir un poder imperial. El Estado, es cierto, se debilita día a día, pero en cuanto a los aparatos de seguridad para el control y la dominación, en este sentido se está volviendo cada vez más y más fuerte. En lo que estoy de acuerdo con Negri es cuando dice que lo que se hizo mal en Argentina no es una decisión de los argentinos. Al contrario, lo que se hizo mal en la Argentina en los años de Menem es justamente que se siguieron de cerca los predicados y exigencias del FMI. Pienso que el tema no es preguntarse lo que ustedes, los argentinos, hicieron mal, sino qué es lo que estuvo mal en los círculos económicos extranjeros y el precio que ustedes están pagando. No es solamente su responsabilidad, porque más allá de las crisis históricas propias del país, todo este enigma sobre el que el mundo se pregunta, no es exclusiva culpa de ustedes. No deben hacer un autoanálisis y torturarse.

–Después del 11/09, parecen haber salido a la luz algunas secuelas del control sobre la vida...

–Una cuestión importante es la que Giorgio Agamben analizó en Homo Sacer, en el sentido de cada vez más y más gente está fuera del orden legal o jurídico. Los prisioneros afganos de Guantánamo son el mejor ejemplo: la vida no importa para nada. La lógica de los campos de concentración se está extendiendo cada vez más, y ya no sólo para prisioneros. La idea de sobrevivencia biológica de grupos empieza a parecer como parte de procesos políticos. Conectado con esto está el efecto de que nos estamos moviendo hacia un orden global en el que prima el estado de excepción como un orden normal de cosas. En esto soy relativamente pesimista. Hay cambios pequeños e imperceptibles en la política, pero tal vez por eso importantes, por ejemplo el hecho de que de pronto en Estados Unidos haya un debate público sobre el uso de la tortura. Hace 20 años esto era algo imposible de concebir, y es un signo ominoso de cómo los roles de la política, de la ética, de los valores van cambiando imperceptiblemente. Más que los grandes cambios, hay que observar los pequeños.

–Usted está cada vez más posicionado en una perspectiva fascinada con el cristianismo, en un mundo que ha perdido su sustancia...

–Soy incondicionalmente ateo, pero lo que me interesa en el cristianismo es una cierta lógica de comunidad, la manera en que funciona una comunidad de creyentes. No es ni una comunidad de individuos ni una comunidad ética sustancial. Es una especie de comunidad totalmente distinta, emancipatoria, involucrada en una práctica de liberación. Lo que me interesa en la ética cristiana es la idea de una lógica del renacer a la fe, que significa que el cambio radical es posible, que no estamos predestinados por un poder oscuro que controla todo, que es posible empezar desde cero. Además, me interesa una idea que también se encuentra en el marxismo tardío: la de una fe universal que es accesible sólo desde una posición subjetiva. Y la cuestión de que el único terreno para ser devoto de Dios son las relaciones sociales, y ahí es donde se demuestra la verdadera creencia como concepción cristiana del amor. Esto está negado en muchas de las nuevas formas de espiritualidad contemporánea, esas formas egotísticas y new age de espiritualidad, del conocimiento interior, que son para mí un verdadero peligro.

–Sus escritos sobre la biogenética han desatado fuertes polémicas. ¿Qué quiere significar con las perspectivas radicales que abre la biogenética?

–La gente reacciona contra esto por la simple cuestión de sentirse molesto o con miedo a nuestras nociones de libertad o dignidad, y entonces dicen que debemos limitarla. Esto es lo que dice la Iglesia, lo que dicen algunos círculos intelectuales europeos, como Jürgen Habermas. Pero pienso que nos debemos hacer preguntas más radicales. Los resultados de la investigación biogenética nos fuerzan a confrontar con preguntas fundamentales de nuestra condición humana: ¿somos libres?, ¿qué significa la libertad? Me gustaría conocer si somos libres, y la conclusión es que somos el resultado de algo determinado, no por nuestros genes, porque por supuesto este geneticismo primitivo es falso. Entonces mi idea es que la usual reacción contra la biogenética evita el verdadero problema, que es que debemos repensar muchas de las cuestiones relativas a la organización de nuestra vida ética. No es suficiente decir “no estoy de acuerdo” y no permitirlo, o controlarlo. Debemos preguntarnos preguntas más fundamentales y no actuar según esta actitud defensiva.

MATRIX RECARGADO

I) INFORMACIÓN GENERAL

Ficha técnica

Título original:

The Matrix Reloaded
Nacionalidad

Estados Unidos

Fecha:

2003

Género

Ciencia Ficción

Guión y dirección:

Andy y Larry Wachowski

Producción

Joel Silver

Música

Don Davis

Fotografía

Bill Pope

Montaje

Zach Staenberg

Duración

140'

Idioma

Inglés

Fecha de estreno

23 de mayo de 2003

Duración

138’'

Protagonistas

Keanu Reeves

Neo

Larry Fishburne

Morpheus

Carrie-Anne Moss

Trinity

Hugo Weaving

Smith

Monica Bellucci

Perséfone

Jada Pinkett Smith

Níobe

Gloria Foster

Oráculo

Harold Perrineau

Link

Randall Duk Kim

Cerrajero

Neil y Adrian Rayment

guardaespaldas mellizos

Nona Gaye

Zee

Harry Lennix

Comandante Lock

Collin Chou

Seraph

Anthony Wong

Ghost

Anthony Zerbe

Concejal Hamman

Cornel West

Concejal West

Roy Jones, Jr.

Capitán Ballard.

II) RESEÑAS Y COMENTARIOS

SALVADOR, Adán. “Matrix Reloaded”. www.cinefantastico.com
En esta entrega de nuevo Neo (Keanu Reeves), Morfeo (Laurence Fishburne) y Trinity (Carrie-Ann Moss) siguen luchando por la libertad y dirigen la revuelta contra el Ejército de las Máquinas. Pretenden salvar al ser humano de la extinción y en su intento obtienen un conocimiento más profundo sobre la construcción de Matrix. Pero no sin riesgos añadidos, ya que cuanto más se acercan a la profecía del Oráculo, más sospechas hay de peligros, sobre todo por parte de Neo, que tiene visiones nada halagüeñas. La nave de estos intrépidos tripulantes hace además una visita a Zion, la única ciudad libre habitada por seres humanos. Allí calmarán a los ciudadanos ante el peligro inminente de las máquinas que les atacan.

También tendrán ocasión Neo y Trinity de intimar en su relación, y descifrar las emociones que les unen. Más tarde continuarán las entradas a Matrix y las luchas no sólo contra un reaparecido y fortalecido agente Smith (Hugo Weaving) sino contra nuevos seres que defienden a muerte los entresijos de Matrix. Se descubrirán muchas claves, se abrirán muchas puertas, y otras muchas serán cerradas.

Si la primera película marcó un antes y un después en el mundo de la ciencia-ficción esta segunda entrega marcará el comienzo del siglo XXI en el género en lo que respecta al uso de los efectos digitales.

La secuela de Matrix ofrece un amplio repertorio de artes marciales, con un diseño y una coreografía totalmente espectacular y sincronizada a la perfección por los actores, que logra mostrar posiblemente las mejores escenas de lucha jamás filmadas. La cantidad de golpes y patadas que vimos en la anterior entrega aqui se multiplican por 1000 mezclándose con saltos imposibles para ver la capacidad de Neo y sus amigos al intentar derrotar a los enemigos. Prueba de ello es la sensacional lucha mantenida por Neo y una pandilla de agentes Smith o la lucha entre el protector del Oráculo y El Elegido.

La calidad de los efectos especiales utilizados en el film se corresponde con el desembolso realizado por la productora Warner. El diseño de los Gemelos -un par de personajes muy singulares con poderes "fantasmales"- y el diseño de la Ciudad de Zion como un ciudad suburbana, sucia y oscura -que transmite las condiciones de vida de los humanos en un mundo dominado por las máquinas-, son un claro exponente de lo que ofrece el film. Viendo la película uno empieza a creer las palabras del productor Joe Silver el cual dijo: "Hay escenas que jamás se volverán a filmar". Una clara muestra de la fusión de estos aspectos es la fantástica persecución que se lleva a cabo en la autopista -que fue construida expresamente para el rodaje de la película-, en la que Morfeo hace un alarde de movimientos encargándose de los Gemelos y uno de los nuevos agentes diseñados por Matrix. Cierto es que, comparando las escenas de la primera parte con ésta segunda, el resultado es claramente superior en lo que se refiere a Matrix Reloaded
No ocurre lo mismo en lo que al argumento se refiere, mucho mas enrevesado de lo que ya supuso para un amplio sector del público The Matrix. Esta complejidad que ofrece Matrix Reloaded contribuye considerablemente a la idea concebida por sus directores los Hermanos Wachowski, que quisieron que el espectador tuviera un participación importante para descifrar lo que aquí se intenta decir. Lo que conlleva a que gran parte del público que no tenga unos conocimientos informáticos previos (incluso poseyéndolos) pueda llegar a perderse a lo largo de la emisión del film como por ejemplo en la charla de Neo con "El Arquitecto". Globalmente la primera parte era mejor, aunque desde luego eso no significa ni mucho menos que esta segunda defraude a los seguidores de Matrix. A pesar de ello hay escenas que no aportan nada a la trama de la película y cuya supresión sería lo mas correcto ya que llegan a quitarle la emoción y la tensión que debe aportar esta película, una de estas escenas la perteneciente a la ciudad subterránea de Zion, donde podríamos quitar 15 minutos de película sin perdernos nada interesante.

El protagonismo de Neo y sus acompañantes es obviamente mayor debido a la misión que cumplirán en esta segunda parte. Neo afronta su papel de Elegido y gracias a sus poderes intentará destruir el mundo de las máquinas. Acompañado por un Morfeo que asume el papel de Capitan para liderar la salvación de Zion y por Trinity, quien ya en su rol de novia de El Elegido, adquiere otra importancia en la trama. También se añaden ciertos personajes y nuevos agentes mejorados por Matrix: un Agente Smith con capacidad de clonación y un rol femenino a cargo de la italiana Monica Belluci.

Lo que supuso Matrix en el mundo del cine fue sin duda la redefinición del género de ciencia-ficción con unos efectos inimaginables (Tiempo Bala) y con una historia muy lograda y original. Sólo queda destacar que sin duda las expectativas ofrecidas por Matrix Reloaded se verán cumplidas con la tercera entrega Matrix Revolutions.

“Matrix: Recargado”.

http://movies.warnerbros.com/pub/movie/matrix2/THEMATRIXRELOADEDSPNCVSPI.doc
¿Qué pasa si la profecía es verdadera?

¿Y si esta guerra pudiese terminar mañana? ¿No vale la pena luchar por eso? ¿No vale la pena morir por eso?

Thomas “Neo” Anderson tomó una decisión costosa cuando eligió hacer la pregunta que Morpheus y Trinity habían formulado antes que él. Buscar y aceptar la verdad. Liberar su mente del Matrix.

Todo comienza con la capacidad de elegir. Ahora, en el segundo capítulo de la trilogía de Matrix, Neo logra un más refinado control de sus poderes extraordinarios a medida que Zion queda sitiada por el ejército de las máquinas. Sólo unas cortas horas separan la última región del planeta habitada por seres humanos de 250.000 centinelas programados para destruir a la especie humana. Pero los ciudadanos de Zion, envalentonados por la convicción de que el Único materializará la profecía del Oráculo y acabará con la guerra contra las máquinas, colocan todo tipo de esperanzas y expectativas sobre Neo, que se ve obstaculizado por visiones perturbadoras en su búsqueda de una solución. Jamás podemos ver más allá de una elección que no comprendemos.

Fortalecidos por su amor mutuo y su confianza en sí mismos, Neo y Trinity deciden regresar al Matrix con Morpheus y lanzar su arsenal de habilidades y armas extraordinarias contra las sistemáticas huestes de la represión y explotación. Pero dentro del Matrix existen poderosas figuras que refutan el artificio de la elección, evadiendo la responsabilidad que ésta acarrea mientras se alimentan de las verdades emocionales de los demás.

La elección es una ilusión creada entre aquellos que tienen poder y quienes no lo tienen.

Mientras tanto, hay exiliados como el agente Smith, cuya inexorable conexión con Neo lo lleva a desobedecer el sistema que ha ordenado su eliminación. Impulsado por la humanidad que alguna vez aborreció, Smith consumirá todo lo que se pone en su camino con tal de satisfacer su sed de venganza.

¿Qué desean todos los hombres poderosos?. Más poder.

Durante su travesía peligrosa hacia un mayor conocimiento de la estructura básica del Matrix y su papel esencial en el destino de la humanidad, Neo deberá enfrentarse a una resistencia mayor y a verdades más profundas y decisiones más imposibles de las que jamás había imaginado. No viniste a elegir. Ya has elegido. Estás aquí para tratar de entender tu elección.

En la confluencia del amor, la verdad, la fe, el conocimiento, el propósito y la razón, Neo debe seguir el rumbo que ha elegido. ¿Qué pasará si no puedo? pregunta. ¿Qué pasará si fracaso?. Entonces Zion caerá.

Capítulo dos: seguimos explorando la mafriguera del conejo

Neo observa detenidamente los pliegues de la cortina codificada del Matrix, sintiendo que hay algo oculto apenas más allá de lo que puede ver.

En 1999, los hermanos Wachowski y el productor Joel Silver lanzaron Matrix, una fusión visionaria de acción asombrosamente poderosa y una historia de facetas densamente apretadas. Inspirados por películas animadas japonesas estilo “animé” como Akira y Ghost in the Shell, los interrogantes planteados en la intersección de la filosofía, mitología, religión y matemática, las ilustraciones hiperdinámicas del artista de cómics Geof Darrow y autores de ciencia ficción tales como William Gibson, Philip K. Dick y Lewis Carroll, los hermanos concibieron una historia épica que explora los temas de la alienación tecnológica, el libre albedrío, el costo de la ignorancia y el precio del conocimiento.

En última instancia, los cineastas no sólo hipnotizaron al público con audaces innovaciones visuales que desde entonces han sido imitadas por innumerables comerciales, videos musicales y películas, sino que también crearon una película de acción estimulante que cuestiona la esencia de la realidad y la identidad, iluminando las decisiones que debemos tomar y las fortalezas y debilidades que nos obligan a tomarlas.

Los Wachowski siempre habían imaginado la enorme saga que lanzaron en Matrix como una trilogía, y el éxito del primer largometraje les permitió a los hermanos escritores y directores seguir explorando la mitología que sólo habían comenzado a revelar. El segundo y tercer capítulo de la trilogía, Matrix: Recargado y Matrix: Revoluciones, fueron concebidos como una sola película que sería presentada en dos partes.

El resultado ha sido una revolución en sí misma. Los hitos visuales establecidos por la trilogía, tales como la innovadora técnica inventada para capturar el estado conceptual del “tiempo bala” presentado en Matrix -e inspirado por los largometrajes estilo animé-, o el proceso pionero de captura universal usado para producir humanos virtuales con realismo fotográfico para Recargado y Revoluciones, continúan redefiniendo lo que es cinematográficamente posible. El proceso de contar la historia de una trilogía fílmica que narra los horrores que pueden materializarse si llevamos la tecnología al extremo ha causado un avance exponencial de dicha tecnología.

Las películas de Matrix también destruyen límites en la construcción física de sus furiosas secuencias de acción. Simultáneamente brutales y elegantes, dichas secuencias combinan elementos de clásicos largometrajes de Kung Fu con escenas de pistoleros del Viejo Oeste, artes marciales orientales y acrobacias con alambres. Siguiendo la tradición cinematográfica de directores de Hong Kong tales como John Woo y Yuen Wo Ping, los actores principales realizan sus propias secuencias de lucha. Este método permite una mayor narración de la historia a través de la acción – las peleas impulsan la narración, en vez de cumplir la función de un entretenimiento que nos distrae. De este modo, cada minuto de la película puede ofrecer algo substancial y significativo para el público.

Tal vez el elemento que hace a las películas Matrix tan fascinantes es que su densidad inspira innumerables interpretaciones –mientras la mayoría de las películas intentan proveer respuestas al público, Matrix es un enorme interrogante sin respuesta aparente. Alusiones informales sirven como vías hacia bosques enteros de pensamiento; temas entrelazados de mitología, filosofía, tecnología emergente, psicología evolutiva, obras de literatura tales como Alicia en el país de las maravillas, y referencias teológicas (el cristianismo y el gnosticismo coexisten cómodamente con el budismo zen y el pensamiento taoísta) liberan a la mente para que ésta pueda considerar una multiplicidad de verdades. La fortaleza de las películas no yace en lo que son capaces de decirnos, sino más bien en nuestra propia capacidad de tomar y desarrollar las ideas que las mismas presentan.

La síntesis de filosofía y tecnología cinematográfica de los Wachowski ha inspirado varios libros (incluyendo The Philosophy of The Matrix, editado por William Irwin; Exploring the Matrix: Visions of the Cyber Present, editado por Karen Haber; y Taking the Red Pill: Science, Philosophy & Religion in The Matrix, editado por Glenn Yeffeth) y numerosos cursos universitarios que tratan temas que van desde la filosofía hasta la ciencia ficción, la comunicación mediada por computadoras, la religión y la cultura contemporánea. La vasta cantidad de trabajo dedicado a examinar su obra evidencia hasta qué punto los hermanos han logrado conectarse con el inconsciente colectivo a través de sus fascinantes y desafiantes películas.

“Lo que Larry y Andrew están tratando de lograr con su narración, la acción física que presentan, los elementos de cine nuevo y la tecnología que han inventado no tiene par”, dice Keanu Reeves, quien, a pedido de los hermanos, leyó libros tales como Simulacra and Simulation de Jean Baudrillard y Out of Control de Kevin Kelly, mientras se preparaba para interpretar su papel de Neo, el experto en computadoras que se divierte rompinedo códigos secretos, que asume responsabilidad por su propio destino a través de su búsqueda de la verdad en Matrix.

“Los Wachowski son increíblemente conocedores de temas que abarcan desde la filosofía hasta la mitología y los comics, y las cuestiones que se exploran en estas películas reflejan su percepción de los eternos interrogantes que han impulsado la búsqueda de conocimiento y el entendimiento en la humanidad”, dice Joel Silver, productor de la trilogía Matrix. “Han concebido una historia de proporciones épicas, que, contada de una manera visionaria, ha revolucionado la industria del entretenimiento y creado películas de acción para personas pensantes. Uno puede disfrutar las películas a un nivel puramente visceral, pero si desea ir más allá, las mismas ofrecen varias ideas muy profundas para considerar”.

Los aficionados que no se animan a buscar la verdad por sí mismos pueden experimentar ese deseo a través de las decisiones tomadas por Neo, Morpheus y Trinity; aquellos que eligen explorar las cuestiones filosóficas, literarias, mitológicas, teológicas y tecnológicas que pueblan el universo cinematográfico de los Wachowski pueden ir tan lejos como se atrevan.

“La verdad suele ser aterrorizante, lo cual es uno de los temas motrices del cine de Larry y Andrew”, observa Reeves. “El costo del conocimiento es un tema importante. En la segunda y tercera películas, exploran las consecuencias de la decisión de Neo de conocer la verdad. Han hecho a Recargado y Revoluciones aún más densas, provocativas y entretenidas que la primera película. Es una historia extremadamente bella”.

En “MATRIX: RECARGADO”, Neo continúa la sorprendente travesía que comenzó cuando eligió tomar la píldora roja en Matrix. Habiendo tomado la decisión de creer en sí mismo y aceptar su papel del Único, Neo logra un control mayor de sus poderes extraordinarios. Pero ser el Único acarrea responsabilidades inesperadas, no sólo hacia la materialización de lo que Morpheus considera el destino de Neo – finalizar la guerra con las máquinas– sino hacia el cumplimiento de las expectativas de aquellos cuyas vidas dependen de las decisiones que Neo ha tomado.

A medida que los rebeldes se preparan para proteger a Zion, la última región habitada por seres humanos, de la destrucción que trae consigo el ejército de máquinas que taladra hacia ellos, Neo lucha por descubrir qué rumbo tomar. “En realidad, la segunda película es una búsqueda personal para Neo”, dice Reeves; “Está pasando por el proceso de tratar de aceptar lo que se le ha pedido hacer. Sigue buscando verdades más y más profundas, y eso significa que debe luchar con mayor intensidad que antes y enfrentarse a visiones del futuro”.

Al mismo tiempo, habiendo completado su misión de toda la vida de encontrar al Único, Morpheus se ve obligado a desafiarlo todo por sus creencias. “En la primera película, Morpheus es un maestro”, comenta Laurence Fishburne. “En “RECARGADO”, se convierte más bien en un líder espiritual. Su fe en Neo y en la profecía del Oráculo es absoluta y aporta una gran fortaleza y pasión a su función cada vez más esencial en la lucha por salvar a Zion. Pero las verdades que encuentra en su camino ponen a prueba su fe”.

Tal vez las únicas dos personas que cuentan con la confianza absoluta de Trinity sean Morpheus y Neo. Su amor por Neo y su confianza en él le otorgan una firmeza incalculable y “se convierte en una guerrera aún más poderosa que en la primera película”, dice Carrie-Anne Moss. “El mundo en el que luchan Neo y Trinity es tan depresivo y horroroso que en comparación su amor es realmente puro y hermoso. Esto la suaviza, pero también le otorga fortaleza”.

El papel del infatigable agente Smith interpretado por Hugo Weaving se ve complicado por la capacidad creciente del personaje de consumir la esencia de otros seres del Matrix – más la adición de un ego a su personalidad. “En Matrix, Smith es presentado como un personaje extremadamente rígido que posee una misión muy dura y definida que debe cumplir”, describe Weaving. “Durante ese proceso, comienza a sentir sentimientos humanos. Comienza a sentir ira y envidia. Comienza a oler cosas y a tener una leve idea de lo que es tener una faceta humana. Y lo odia. Lo considera una debilidad. En “RECARGADO”, ha aceptado estos poderosos sentimientos más y más y creo que de hecho comienza a disfrutarlos. Su ego se ha expandido y ha sido literalmente liberado”.

“RECARGADO” también presenta nuevos personajes en la historia, tanto en Zion como en el Matrix. Niobe, capitana del Logos, la nave más pequeña y veloz de la flota de los rebeldes, es un miembro crucial de la resistencia de Zion. Los cineastas seleccionaron a Jada Pinkett Smith para interpretar a Niobe, una figura central de la película así como del juego de video Enter the Matrix, otro de los componentes de la narración de la trilogía.

“Niobe no posee fe. No cree en nada más que en sí misma”, dice Pinkett Smith. “Su ego es bestial y es extremadamente arrogante. Sólo se identifica con su corazón de soldado. Sabe lo que debe hacer y lo hace muy bien. Me identifico mucho con Niobe en el hecho de que, una vez que decide algo, no hay nada que pueda cambiarlo”.

“Jada es tan tenaz y decidida como Niobe”, agrega Silver. “Se comprometió de lleno con las películas y con el juego de video, así como con el entrenamiento, las acrobacias, y la labor de captura de movimiento que exigieron las producciones. Su resistencia increíble –además de la fortaleza de espíritu que aporta a su personaje– es verdaderamente impresionante”.

La cara opuesta de la implacable tenacidad de Niobe está caracterizada por el Merovingian, un intermediario perversamente indulgente del Matrix que va siempre acompañado por su atractiva esposa Persephone y un séquito de guardaespaldas, incluyendo a los fantasmagóricos mellizos portadores de navajas. “Personifica todos los tipos de indulgencia y voluptuosidad de la vida”, dice Lambert Wilson de su voraz personaje. “Lo que le falta es emoción y por lo tanto se da el gusto de regodearse en ella todo el tiempo”.

“En ese sentido, el Merovingian y Persephone son vampiros”, dice Monica Bellucci, quien interpreta a la esposa manipuladora que es como un trofeo para su marido. “Desean provocar emoción en los demás para alimentarse de ella. Persephone es muy elegante, muy sofisticada, pero también muy corrupta, y utiliza su poder para obtener lo que desea –que es sentir”.

Completan el elenco de “MATRIX: RECARGADO” Gloria Foster, que interpreta al oráculo; Harold Perrineau como Link, el nuevo conductor del Nebuchadnezzar; Randall Duk Kim como el fabricante de llaves; Neil y Adrian Rayment como los etéreos guardaespaldas mellizos del Merovingian; Nona Gaye como Zee, la novia de Link; Harry Lennix como el comandante Lock; Collin Chou como Seraph, el guardaespaldas del oráculo; Anthony Wong como Ghost, el segundo oficial de Niobe a bordo del Logos; Anthony Zerbe como el concejal Hamman; Cornel West como el concejal West; y el campeón de boxeo Roy Jones, Jr. como el capitán Ballard.

[...]

Más allá del tiempo bala: creando cine virtual

¿Qué desean todos los hombres poderosos? Más poder.

El proceso de efectos visuales para Matrix: Recargado y Matrix: Revoluciones comenzó en marzo de 2000 en la división interna de efectos visuales de la producción, ESC (que se pronuncia “Escape”) donde John Gaeta, supervisor de efectos visuales de la trilogía de Matrix, ha supervisado la creación de más de 1.000 tomas de efectos virtuales sólo para Recargado – haciendo que el tamaño y el alcance de las 412 tomas de efectos especiales de Matrix empalidecieran en comparación.

La principal innovación de Gaeta para Matrix es ahora conocida como “tiempo bala”, una técnica revolucionaria usada para representar acción cinematográfica tomada del estilo de las películas animadas japonesas conocidas como “animé”. El tiempo bala se refiere al concepto de estar dentro de la realidad virtual del Matrix, en la cual un personaje –Neo principalmente- obtiene la capacidad de “superar el Matrix con la mente”. El proceso creativo usado para darle vida al tiempo bala en la pantalla es llamado “cinematografía virtual”, una solución digital desarrollada por Gaeta y los cineastas de Matrix para mostrar en cámara lenta los momentos en los que “la mente supera el Matrix”, según se verían por una cámara que se mueve a velocidad normal.

Para realizar lo imposible, el equipo de efectos especiales visuales de Matrix colocó con mucho cuidado 120 cámaras fijas Nikon sobre una trayectoria detallada por un sistema de seguimiento de computadora, dispararon las cámaras en secuencia durante la acción y escanearon las imágenes en la computadora. Después de que la computadora interpoló los cuadros escaneados, la serie completa de imágenes fue combinada con un fondo digital. El resultado permitió al equipo de Gaeta manipular las imágenes a cualquier velocidad dada sin perder la nitidez.

Pero esta versión inicial de la cinematografía virtual fue considerada inadecuada – “casi arcaica”, según lo ve Gaeta-para mostrar los eventos superhumanos que los hermanos Wachowski imaginaban para Recargado y Revoluciones. Sus ambiciosos guiones exigían que Neo luchara contra 100 agentes Smith al mismo tiempo y volara a 2.000 millas por hora sobre la megaciudad del Matrix (una monstruosa metrópolis más de diez veces el tamaño de Nueva York). Gaeta también tuvo que encontrar la manera de mostrar a 250.000 centinelas viajando por un túnel inmenso, y luego iniciar la espeluznante escena de catorce minutos que muestra la persecución sobre una autopista combinada con dos batallas de artes marciales de alta velocidad, una persecución en motocicleta entre el tráfico que va en sentido contrario, personajes que saltan de manera que parece imposible entre los vehículos en movimiento, y un espectacular ballet de colisiones, explosiones y destrucción virtual.

“Se volvió evidente que no podíamos ir más lejos utilizando la tecnología de las primeras tomas del tiempo bala”, dice Gaeta, que ganó el premio de la Academia a los mejores efectos visuales por Matrix. “Era una técnica demasiado limitante y trabajosa. El concepto del tiempo bala debía ascender a la verdadera tecnología que sugería”. En otras palabras, realizar las visionarias secuencias de acción de Recargado y Revoluciones exigió usar una tecnología que no existía todavía. Éste era territorio familiar para Gaeta y los Wachowski, pero esta vez los cineastas aprovecharon su ambicioso plan para adelantar exponencialmente la cinematografía virtual más allá de lo imaginable. “Decidieron crear imágenes que nadie podía copiar”, dice el productor Joel Silver. “Eso requiere mucho tiempo, mucho dinero y mucho talento. Y los resultados son sorprendentes. Estos tipos no sólo elevaron el nivel del cine de acción, de la narración visionaria, de lo que es visualmente posible: lo borraron”.

La pieza central de la respuesta de Gaeta y su equipo para la primera fase de cinematografía virtual fue su creación de imágenes virtuales y tridimensionales de los personajes principales con el fin de realizar sus proezas superhumanas con un nivel de realismo nunca antes visto. Para crear a los humanos virtuales, el equipo de efectos visuales especiales utilizó el sistema de captura de movimiento (“mocap”), una técnica que usa cámaras sofisticadas para registrar datos precisos de los movimientos tomados de trajes reflectores que usan durante la ejecución de sus secuencias de acción los actores principales, el equipo de artes marciales de Yuen Wo Ping y los dobles especialistas.

Durante meses se adquirieron datos de captura de movimiento para crear la batalla de Burly Brawl (“la batalla más fuerte”) entre Neo y el ejército de réplicas del agente Smith, la persecución por la autopista y otros eventos superhumanos claves. Se trabajó en un estudio especial de captura de movimiento – que en el momento de la producción era la escenografía de captura de movimiento más grande creada en la historia del cine – durante más de cuatro meses al mismo tiempo que se filmaron las escenas principales. Nunca se han grabado más datos de captura de movimiento que los grabados para Recargado y Revoluciones, así como para el juego de video Enter the Matrix. La cantidad de movimientos capturados necesarios para crear los juegos de video más versátiles es mínimo en comparación.

“Fue algo muy nuevo para mí trabajar con captura de movimiento”, dice el maestro coreógrafo de artes marciales Wo Ping. “Es una tecnología fantástica porque me ayuda a lograr muchos movimientos que no pueden realizarse en la vida real. Con la captura de movimiento, podemos reforzar el poder dinámico y enfatizar la belleza de las patadas y los movimientos de una forma que de otro modo sería imposible”. Para editar las imágenes capturadas, el equipo de Gaeta literalmente le puso carne a los cuerpos de los personajes virtuales generados por computadora, agregándoles musculaturas y vestuarios de realismo fotográfico. También fue una innovación extrema la de colocarle expresiones realistas al elenco generado por computadora. Los artistas virtuales de Matrix le dieron a este proceso el nombre de Captura Universal (“u-cap”). Se colocaron cinco cámaras ultrapotentes de resolución muy elevada en semicírculo alrededor del rostro de cada actor. A medida que el actor interpretaba una variedad de emociones y expresiones, las cámaras Sony HDW 900 grababan los gestos con un detalle minucioso registrando hasta los poros y los folículos pilosos. Utilizando estas cinco grabaciones en “tiempo real” para extrapolar las formas de los rostros de los personajes con una resolución extremadamente alta, el equipo de efectos visuales especiales luego colocó las texturas faciales tridimensionales sobre los cuerpos de los personajes digitales, logrando así generar las imágenes de computadora más realistas hasta la fecha.

Una vez capturado el contenido virtual principal de cada secuencia y luego de fusionarlo con intrincados estratos de elementos visuales -incluyendo fondos virtuales, objetos y mejoras generadas por computadora como brillos de vidrio, trayectorias de balas y detalles de sangre-, la cinematografía virtual ofreció una infinita cantidad de posibilidades de edición y composición de cámara, logrando así lo que el equipo de efectos visuales especiales de Matrix ha denominado un “cine virtual”.

En las escenas de cine virtual que componen la batalla de Burly Brawl, una cámara sin limitaciones gira alrededor de Neo a medida que lo atacan el agente Smith y 99 de sus réplicas exactas e implacables, acelerando y desacelerando perfectamente y revirtiendo de posición a medida que la acción va de una cámara superlenta a una velocidad supersónica. En la persecución de la autopista, el cine virtual hace posible que dos vehículos choquen y sufran consecuencias destructivas usando una inercia surrealista, lo cual crea un evento imposible en la vida real capturado con ángulos de cámara también imposibles.

Los primeros pasos para este tipo de hiperrealidad se realizaron para crear las ondas en un rascacielos que apareció en la secuencia de la colisión del helicóptero en Matrix. Los cineastas descartaron las reglas de la física porque, en un mundo algorítmico como el del Matrix, les pareció natural que ocurrieran defectos visuales como las ondas surrealistas que se ven en el edificio. Recargado y Revoluciones exceden todas las expectativas en lo que respecta al avance de esta fabulosa y novedosa forma de crear escenas de acción.

“Nos pareció que si podíamos derrumbar las barreras de las leyes físicas, que limitan la mayoría de las películas de acción a la gravedad y otras fuerzas de la realidad material, entonces podíamos partir de la posición de darle rienda suelta a nuestras imaginaciones totalmente destructivas”, dice Gaeta. “Es mucho más divertido destruir objetos en las películas de modos que jamás podrían ocurrir en la vida real que demostrar cómo hacer desastres con ingredientes cotidianos que se compran en un supermercado local”.

En la cinematografía virtual de la persecución por la autopista se planeó una gran cantidad de tomas de computadora en tres dimensiones para darle vida a la coreografía de la sorprendente acción de la secuencia. Esta escena se planeó durante casi un año antes de iniciar la filmación principal y contó con la participación de todos los diseñadores e ingenieros principales que trabajaron en la película. Según lo describe Gaeta: “En la realización de la secuencia de la autopista hay algunos ejemplos increíblemente impresionantes del uso del planeamiento previo en las tomas de tres dimensiones para determinar las trayectorias y acciones de los vehículos y eventos que ocurren a alta velocidad. Se intentaron acrobacias arriesgadísimas en toda la escena y algunas de las principales fueron planeadas calculando la velocidad por hora y movimientos exactos de los conductores que debieron realizar maniobras en las que casi debían chocar de frente o provocar otros choques de gran seriedad”.

Además de los humanos virtuales y los eventos superhumanos que intensifican la batalla de Burly Brawl y la persecución por la autopista, Recargado presenta una gran variedad de imágenesespectaculares tales como la ciudad de Zion, una vasta y cavernosa metrópolis ubicada en el centro de la tierra, y una visualización expandida de las capacidades perceptivas amplificadas de Neo. Sus poderes intuitivos hipersensibles se retratan mediante una revelación similar a un ensueño que muestra las estructuras básicas de los códigos del Matrix a medida que la cámara se mueve entre literalmente millones de brillantes partículas de códigos que orbitan las formas geométricas y estructuras de las escenografías y personajes de la acción en vivo.

Siguiendo la tradición de las películas animadas contemporáneas japonesas, Recargado presenta interpretaciones hiperrealistas en tres dimensiones de fenómenos naturales tales como el clima, agua y el fuego usadas como metáforas impresionistas de la inteligencia, el comportamiento y la personalidad. Enormes cantidades de elementos de Recargado, desde la iluminación hasta las explosiones, fueron repensados tomando en cuenta el diseño, el estilo y la ejecución de las tomas. “Los hermanos están obsesionados con las representaciones hipergráficas de los eventos supernaturales”, revela Gaeta. “En todo momento estamos tratando de equilibrar el caos y el orden. Es como ponerle un marco fotográfico a una inundación repentina”.

Recargado y Revoluciones también superan todos los límites de la animación creando la acción de cientos de miles de criaturas mecánicas que merodean el planeta, robots y aerodeslizadores electromagnéticos que viajan a toda velocidad por profundos túneles. Las criaturas generadas por estas tecnologías están todas basadas en los diseños extremos y horrorosos de Geof Darrow (creador de clásicos comics ultradetallados como Hard Boiled).

Durante las etapas de fotografía en el departamento de efectos visuales se revisaron diversos dibujos conceptuales de Darrow y películas tales como Alien, 2001: A Space Odyssey, Vértigo, Apocalypse Now, Koyaanisqatsi y Powaqqatsi (documentales altamente estilizadas sobre la vida en la tierra), Blue Earth de IMAX, 20,000 Leagues Under the Sea, documentales de luchas espectaculares, el desastre del Hindenberg, submarinos del 1800, la vida bajo el mar, Rocky Marciano y otros campeones de peso pesado, programas de televisión tomados de la realidad sobre persecuciones y colisiones de automóviles, películas de investigación y desarrollo de colisiones de automóviles a alta velocidad, información sobre la fabricación de robots, la fabricación del vidrio, la construcción del Chunnel (el túnel que conecta a Francia con Inglaterra), la inteligencia artificial y un carrete de película especializado en explosiones estilo animé de todos los tipos y tamaños.

 “Somos admiradores de las películas de Stanley Kubrick y Ridley Scott y de la perfecta visión de un universo oscuro que aportan dichas películas”, dice Gaeta entusiasmado. “Nuestro deseo es continuar su visión estética más refinada e inteligente utilizando la última tecnología disponible en esta fase de imágenes generadas por computadora. Queremos asustar al público tan intensamente para que un día, cuando nos ataquen esas malditas máquinas, estemos listos”. El increíble volumen de los efectos virtuales – y el tiempo necesario para crearlos– obligó a Gaeta a delegar una porción de la labor a abastecedores adicionales de efectos visuales especiales, quienes crearon tomas específicas bajo su supervisión. Entre dichas compañías están: BUF, creadores de las secuencias de códigos y otros efectos especiales de percepción; Tippett Studios, creadores de medios ambientes totalmente digitales y escenas con criaturas complejas; Sony Imageworks, creadores de los medios ambientes de los túneles y los eventos a gran escala que se muestran en su interior; Giant Killer Robots, creadores de los medios ambientes subterráneos; y Animal Logic, creadores de algunos elementos en la persecución de la autopista y de los personajes paranormales.

Para supervisar el intrincado proceso de crear cine virtual desde la etapa de la previsualización hasta la de la postproducción, el equipo de Gaeta colaboró para diseñar el “sistema de computadoras Zion”, el motor informático y de intercambio de datos más funcional creado en la historia del cine para una película. Más que un motor de búsqueda, esta nueva herramienta interconecta todos los departamentos interesados en digitalizar obras de arte, conceptos de diseño, storyboards, planos de escenografías realizados con CAD, maquetas de tres dimensiones hechas para planear el concepto y la escenografía, maquetas de alta resolución, películas Quicktime de todas las tomas en desarrollo (que pueden ser rescatadas a través de un registro de tomas diarias y un sistema que guarda un historial de las tomas) así como tomas de reemplazo de resolución completa para las tomas finales creadas por los abastecedores de efectos visuales. El material es ingresado principalmente por el departamento de arte, el departamento de efectos visuales y los abastecedores de efectos visuales de Matrix, además del abastecedor del juego de video Enter the Matrix y los creadores de los nueve cortometrajes estilo animé que forman The Animatrix. Hasta la fecha, más de 500 artistas digitales han trabajado para crear los elementos de los efectos visuales de Matrix: Recargado y Matriz: Revoluciones

[...]

CASTELO, Daniel. “Matrix: Recargado. Un Montón de Nada”.

http://labase.com.ar/~zonafreak/articulos/matrix_recargado_2.htm
No caben dudas de que es riesgosa y a la vez vanguardista la movida de marketing que la Warner Bros. ideó para este año al presentar con sólo ocho meses de intermedio la segunda y tercera parte de la saga Matrix. También es incuestionable el acierto de los Wachowski Brothers (toda una S.A.) al saber conjugar su talento para los fuegos artificiales multimedia con una carrera en la producción de merchandasing y asesoramiento a empresas de publicidad para el lanzamiento de productos.

Claro, este es un site dedicado al cine, y hacerle espacio a las apuestas comerciales de Wachowski/Matrix y adyacencias no viene al caso. O sí.

"What is the matrix?" se pregunta el web site oficial de la saga desde el propio dominio .com, casi como una marca de lo que podría uno interrogarse al ver esta segunda parte de la historia, lanzada como un cañonazo a una masa de gente ávida de sensaciones vacías pero efectivas, de impulsos que la sacudan durante dos horas y que le den un buen motivo para hablar con una pizza de por medio.

¿Qué es Matrix? podría uno preguntarse al asistir a este desfile de fascismo cinematográfico, de celebración del modernismo en el peor de sus significados (uniformante, igualador para abajo, totalitario), que además de disciplinar a la tropa/público le ofrece un ejemplo de mal gusto estético y pseudo complejidad que se agota a los pocos minutos de iniciada.

Si Matrix es todo eso, paren el procesador, me quiero bajar.

¿Qué fue de la primera parte de la saga, de su concepción inteligente y su utilización de los efectos visuales para acompañar la trama y no para volverlos protagonistas de un escenario vacío y sin nada que los contenga? ¿Hay algo más en esta secuela que los ralentizados saltos de Neo y la burda pirotecnia visual? ¿Hay algo más que una media hora inicial interminable y solemne hasta lo exasperante y casi dos horas posteriores de la nada en fast foward? Sí, hay una excelente pelea sobre un camión en movimiento, que forma parte de una secuencia de acción inigualable en duración, pero que camina por el borde del aburriendo a causa del abuso que hace de la adrenalina de la platea. Y hay mucha aventura, lo que no estaría mal si no se sobreactuara la pertenencia al género, si no se llevara hasta el paroxismo la acumulación, el rejunte.

Matrix: Reloaded recuerda a esas groseras comedias lapstick donde el personaje central se caía una, dos, cinco, veinte veces con tal de causar la risa del espectador, apelando a una reiteración hueca y fácil. O esos masturbatorios solos de guitarra o batería donde la misma nota tocada veinte veces seguidas parece ser una muestra de talento. Neo, en ese sentido, es todo un frontman, que pelea con 200 o 300 tipos que se clonan interminablemente, pero sabiendo que no puede vencerlos a todos se queda para saciar el apetito de una platea que quiere más. Después de diez minutos de golpes, el hombre sale volando, casi remarcando la tontería de una escena que sólo está ahí para regodearse consigo misma.

Se dice más arriba que el film milita en el fascismo cinematográfico, lo que no significa que el ¿mensaje? político del film lo sea. Es más, Matrix no plantea nada distinto a lo que (antes y mejor) hizo, por ejemplo, Star Wars, también parte del sci fi fx pero con un aplomo narrativo que está a años luz de este producto que hace demasiadas escalas en el video game y muy pocas en el cine. La película instala un discurso de dominación, tanto del visualizador (que deberá asentir y aplaudir, so pena de ser considerado fuera de la "verdadera" virtualidad) como del cine.

SEIJAS, Rodrigo. “Matrix: Recargado”. www.cineismo.com/criticas/matrix_recargado.htm
Infinitas discusiones generó The Matrix. Muchos la consideran una obra maestra, para muchos otros es [mala] e incluso una película peligrosa. Algunos igualan a los hermanos Wachowski con Orson Welles y otros se enfurecen con la sola comparación. Matrix no es más que una buena película de acción, con excelentes efectos especiales pero no “inteligente y trascendental”, como la califican sus fanáticos, y tampoco un bodrio absoluto que estupidiza al espectador, como afirman sus detractores. Tiene una historia interesante y un guión que hilvana algunas frases pegadizas con otras que caen en saco roto.

Ahora llegó el segundo capítulo de la saga, aquí intitulado Matrix: recargado, que comienza donde el primero había terminado: con Neo haciéndose cargo de su rol de El Elegido, según la profecía en la que cree Morpheus y empezando su noviazgo con Trinity. El relato de Matrix: recargado empieza en Zion, la única ciudad humana en pie, cerca del núcleo de la Tierra, asediada por cientos de miles de máquinas dispuestas a destruir lo que queda de la raza humana tal como la conocemos hoy. Zion parece ser lo opuesto a la Matriz, donde lo artificial y la gente de piel blanca dominan. La población de Zion es multiétnica y vive en lugares que guardan similitud con las cavernas del hombre primitivo. Allí no hay distingos raciales sino conciencia de grupo, y los cuerpos se funden al ritmo de una danza que combina lo electrónico con la percusión.

Seamos honestos: la media hora inicial en Zion aburre. Y recién cuando concluye se inicia la verdadera aventura, en la que Neo tratará de evitar la invasión a la amada Zion pero también luchará contra la concreción de un sueño que lo atormenta y en el que Trinity muere.

Cuatro años después de estrenada la primera parte, esta continuación apuesta a multiplicar la espectacularidad de las escenas de acción, las profecías y las frases grandilocuentes. Y lo hace, pero no consigue tanto impacto, ni provoca un cimbronazo similar. A falta de una nueva concepción de espectacularidad, ofrece una acumulación de escenas de lucha que roza lo gratuito. Las frases de Morpheus tampoco sacuden al espectador de la manera esperada. Los nuevos personajes secundarios (entre ellos uno interpretado por la italiana Monica Bellucci) no están suficientemente delineados, o aprovechados. Y el relato sufre por complicarse en demasía sobre un final que no es final, y que delata la verdadera naturaleza de Matrix: recargado, una película incompleta que, para colmo, es el jamón del sandwich.

Abrumada por el peso del éxito de su predecesora y por las enormes expectativas consiguientes, Matrix: recargado sube su puntaje cuando recurre al pasado que verdaderamente evolucionó. Es el caso del agente Smith, que reaparece con la capacidad de reproducirse y se constituye en un elemento independiente en la realidad simulada.

Si la primera entrega exploraba el tema del Destino y la segunda incursiona en el Libre Albedrío, ¿sobre qué versará la tercera entrega? ¿Completará en forma armoniosa la historia? ¿Le dará algo más de sentido al film que nos ocupa hoy? Las respuestas llegarán con Matrix: revoluciones, cuyo estreno ha sido pautado para noviembre de 2003.

ARIAS, Jimmy. “'The Matrix Recargado': más que Película, una Reflexión Religiosa y Metafísica”. El Tiempo (Bogotá). 15 de mayo de 2003. www.dios.com.ar/notas1/off-line/tv/matrix/TheMatrix-relac-2.htm
El próximo 22 de mayo se estrena en Colombia la continuacíón de la exitosa película de los hermanos Wachowski, que ha puesto a pensar a intelectuales de todo el mundo.

El periódico que sostiene en sus manos en estos momentos, no existe. Tampoco, el cómodo sofá en el que está sentado. Ni las gafas a través de las cuales enfoca su mirada para leer estas letras. Ni siquiera existe su esposa. Esa amable mujer que le preparó el desayuno esta mañana, así como el periódico, el sofá y las gafas, es sólo una sucesión de bits.
Toda su realidad diaria es un espejismo digital y virtual, creado por un ente de inteligencia artificial llamado The Matrix. Claro, usted adora a su mujer y le arden los ojos cuando lee demasiado y le parecieron deliciosos los huevos revueltos del desayuno. Pero ese es el punto. The Matrix controla todas sus sensaciones y sentimientos.

Entonces ¿Qué es realidad y qué es ficción en The Matrix? ¿Pueden las máquinas llegar a brindarnos una realidad virtual (como los famosos cascos)? Muchos son los dilemas que plantea The Matrix –la película, no la máquina– y que quedaron en el aire desde 1999, cuando se estrenó esta producción, opacados por los espectaculares combates de kung fu, los tiroteos y las formas vestidas de vinilo y cuero negro.

Debajo de toda su espectacularidad cinematográfica, Larry y Andy Wachowski, directores de este filme, plantean toda una reflexión metafísica, filosófica y hasta religiosa, a la que han apuntado intelectuales de todo el mundo. Títulos como La filosofía de The Matrix, Explorando The Matrix: visiones del ciberpresente y Tomando la píldora roja: ciencia, filosofía y religión en The Matrix, son algunas de las obras que han publicado respetados filósofos, semiólogos y sicoanalistas.

Matrix intelectual

Para el semiólogo colombiano Armando Silva, The Matrix es la película que redefine y abre el panorama del siglo XXI. “Cada vez participamos más de una sociedad virtual –explica Silva–. En The Matrix, en ciertos momentos, se esfuman las fronteras entre lo real y lo virtual. También se tocan las barreras de lo finito y lo infinito”.

Incluso, el romance de Neo y Trinity (los protagonistas) tiene su significado y su intención en la película, como representantes de lo que Silva califica como ‘neorromanticismo’: “No es fortuito que ella se llame Trinity (Trinidad), una de las entidades del cristianismo. Ella, la Trinidad, le devuelve la vida a Neo, como una diosa del amor, con un beso”.

Hay quienes incluso comparan este filme con La Caverna, de Platón, como el filósofo argentino Romeo César, quien afirma: “¿No calca The Matrix la imagen platónica de la cueva, seres humanos como prisioneros atados a sus asientos y obligados a ser espectadores de una oscura representación de lo que consideran que es real?”.

En honor a la verdad, la admirada película de los Wachowski no es tan original como parece y se trata más bien de un híbrido entre la cultura popular, la literatura, la filosofía y la religión, hábilmente llevada al cine. De hecho, antes de ser estrellas de cine, los Wachowski eran unos humildes carpinteros con lances de filósofos e inclinaciones por el cómic.

Por ejemplo, antes de la filmación de The Matrix, le exigieron a Keanu Reeves (Neo) que se leyera dos libros, para comprender la filosofía de la película: Simulacra and Simulation de Jean Baudrillard y Out of Control de Kevin Kelly.

Otros de los ensayos y publicaciones intelectuales, inspirados en este filme, son Lo malo de vivir en The Matrix, del epistemólogo y filósofo estadounidense James Pryor; The Matrix, como metafísica, del filósofo David Chalmers y La libertad de Neo, del filósofo Michael McKenna.

Este mes, la ‘Matrixmanía’ cobra vigencia, con el estreno en todo el mundo de la continuación de la trilogía (22 de mayo en Colombia): The Matrix Reloaded, en la que Neo, Morpheus y Trinity tendrán que salvar de la destrucción a Zion, la única ciudad habitada por humanos. Este es el año de The Matrix, porque en diciembre veremos la última parte de la saga: Revolutions. Según los Wachowski, sus fanánticos no les hubieran perdonado aguantar un año más.

III) TEXTOS CRÍTICOS

BARUCH, Norberto. “Lecturas. Matrix: el Mensaje”. www.morfologiawainhaus.com.ar/Baruch.pdf.

El sensacional éxito cinematográfico de Matrix en todo el mundo ha dado lugar a un intenso debate intelectual sobre los contenidos filosóficos del film, donde se mezclan argumentos de Descartes con interpretaciones sartreanas.

Andy y Larry Wachowski se están riendo. Desde su infancia en Chicago, estos hermanos siempre se las han arreglado para hacer cualquier cosa con tal de divertirse. Su último gran chiste fue su primera gran película. Pero no era un film plagado de gags y situaciones risueñas, sino todo lo contrario. Después de su primer ensayo detrás de las cámaras —el film noir Bound (“Sin límites”, según su estreno en la Argentina)—, los hermanos Wachowski comenzaron a bocetar Matrix. Y bocetar es la mejor forma de definir lo que tuvieron que hacer para vender el proyecto, ya que cuando ellos contaban el argumento nadie en Hollywood entendía bien de qué se estaba hablando. Entonces tuvieron que recordar su pasado de historietistas de comic y realizar un guión totalmente dibujado para que Matrix pudiera ser más clara. En 1999, Matrix dejó de ser una película para convertirse en el fenómeno Matrix, no sólo por los 171 millones de dólares recaudados en Estados Unidos, ni por los 209 millones de dólares a nivel mundial antes de convertirse en el DVD de la primera parte, sino por cuestiones menos materiales.

Esta historia del personaje incrédulo que emprende un viaje iniciático para tratar de conocerse a sí mismo mientras se enfrenta a un peligro magno, nuevamente había prendido en el pecho de los espectadores libres del mundo. Como el Jasón de los Argonautas y su viaje en busca del vellocino de oro, “Matrix” tiene muchos guiños que nada tienen que ver con el plan original de la fábrica del espectáculo hollywoodense. Así, la opera prima de los Wachowski ha comenzado a despertar la mayor discusión filosófica del momen-to, casi sin proponérselo.

Con la segunda parte,“Matrix Recargado”, la apuesta filosófica ha aumentado y la pulseada para terminar la tercera,“Matrix Revoluciones”, todavía no ha terminado. Si se le pregunta al protagonista de la saga, Keanu Reeves (Neo), cómo será la tercera parte, él sostiene que será totalmente filosófica, mientras que, al lado, el productor Joel Silver habla de que habrá más efectos especiales y golpes virtuales. No son pocos los que se sorprenden con este fenómeno. No llegan a explicarse cómo un producto cinematográfico pueda llegar a despertar una discusión profunda, y menos cuando se está hablando de algo tan fantástico, donde las máquinas toman de rehenes a sus creadores para esclavizarlos. Pero el debate ha comenzado y es más exacerbado en Estados Unidos que en otras partes del mundo, a dife-rencia de lo que ocurrió con Blade Runner o Brazil, en su momento.

Tres problemas filosóficos

Pero, ¿por qué no es “raro” que surja una película como ésta en el ambiente intelectual norteamericano actual? “Porque la versión oficial, ortodoxa en psicología, la psicología cognitiva, supone la verdad de la metáfora computacional. Esto refiere a la idea de que la mente humana es al cerebro lo que el software de una computadora a su hardware —sostiene la doctora Diana Pérez, especialista en filosofía analítica y en el problema mente cuerpo, verdadera cuestión de fondo de la película—. Buena parte de las investigaciones en psicología se orientan a producir un programa que corra sobre alguna computadora/robot de tal manera que la máquina realice actividades y desarrolle capacidades similares a las humanas.”En el ambiente filosófico ortodoxo de Estados Unidos, esto es en cualquier college o universidad donde se dictan cursos de teoría del conocimiento, metafísica, filosofía de la mente o ética, se estudian los tres problemas filosóficos centrales detrás de “Matrix”. El primero nos remite al mito del cerebro en la cubeta: el escenario escéptico en su versión contemporánea, descendiente de los dos argumentos escépticos de Descartes en sus Meditaciones Metafísicas: el argumento del sueño y el argumento del genio maligno.

El primero de estos argumentos sostiene que no es posible distinguir la realidad de lo que no es real. Morfeo (no es casual que se llame como el dios del sueño) parafrasea a Descartes cuando le pregunta a Neo si alguna vez no sintió que un sueño era tan verídico como la vigilia. Ergo, ante una determinada experiencia consciente, no puedo saber si estoy frente a una experiencia onírica o veridica. Con respecto al segundo argumento, imaginemos la existencia de un genio engañador tan poderoso que es capaz de engañarnos acerca de cada creencia que tenemos. En la película está supuesto, si bien no explícitamente, por cuanto la matrix que nos engaña es creada por unas máquinas malignas que se apoderaron y volvieron esclavos a todos los humanos.

El segundo aporte filosófico es el del funcionalismo, esto es la teoría ortodoxa de la mente que subyace a la psicología cognitiva y le da fundamento, de acuerdo con la cual la mente es un conjunto de funciones (algorítmicas, esto es describibles en términos de una máquina de Turing, entidad abstracta, no material, ya que es un programa lógico). Dado que la mente es un conjunto de algoritmos computacionales, “aprender” es “cargar” nuevos programas en la máquina, pensar, y tener experiencias conscientes es lo mismo que dejar correr un programa en el cerebro, esté el cuerpo activado o “dormido”, no importa.

El tercer tema filosófico recurrente en la película, y muy de moda últimamente, es el del libre albedrío. Muchos confundieron este aspecto de la película con un guiño hacia la filosofía zen y el pensamiento taoísta. Esta nueva broma de los Wachowski buscando ocultar el free will debajo de las enseñanzas budistas provocó cierta molestia en la comunidad oriental norteamericana. El libre albedrío que hoy se cultiva en Estados Unidos se refiere a la posibilidad de decidir por uno mismo, y de tomar las riendas de su propio destino (elegir entre la píldora roja y la azul, la pitonisa que le dice que va a tener que decidir entre su propia muerte y la de Morfeo, etc.). Y el pánico a ser controlado por otro, a que otro me engañe de tal manera que yo crea ser libre cuando en realidad soy esclavo, lo que le ocurre a todos los humanos que no son “rebeldes” y que no se escaparon de la matriz.

Objeto de Culto

Es interesante ver cómo la intelectualidad norteamericana tomó la película como objeto de culto cuasi académico. Desde un filósofo como Richard Hanley, de la Universidad de Delaware, cuyos trabajos sobre metafísica, filosofía del lenguaje y ética han marcado rumbos en la filosofía moderna, o un egresado de Harvard como es el profesor Hubert Dreyfus, de la Universidad de California, cuyos libros sobre Heidegger e inteligencia artificial han sido publicados por el Massachusetts Institute of Technology (MIT), pasando por el filósofo David Chalmers, director del Centro de Estudios de la Conciencia de la Universidad de Arizona, hasta llegar a James Pryor, de la Universidad de Princeton, han escrito sobre Matrix. No deja de causar sorpresa la posición tomada por los filósofos norteamericanos. La mayoría de estos descendientes de la pitonisa le hubieran sugerido a Neo que tomara la píldora azul, para seguir dentro de la matrix.

Por ejemplo, Richard Hanley sostiene que el Cielo, la vida después de la muerte, se parece bastante a la matrix y, siguiendo la idea sartreana de que “el infierno son los otros”, entiende al Cielo como el lugar en el que todo contacto con los otros humanos ha sido eliminado. Por su parte, Iakovos Vasiliou, de la Universidad de Nueva York, justifica desechar la píldora roja, ya que sería salir de una matrix benevolente, y caer en la “horrible actualidad en la que nos toca vivir”. Según Vasiliou, nos gustaría meternos en la matrix, pues así tendríamos la posibilidad no de negar lo que más valoramos, sino de “realizar mejor esos valores”. Para James Pryor, lo peor de vivir en la matrix no son las consecuencias metafísicas y epistemológicas que impone este escenario, sino las consecuencias políticas. Pero la cereza de la torta está en lo que sostiene David Chalmers. Dice que la posibilidad de que efectivamente estemos en la matrix no es tan mala como parece. Argumenta en contra de la idea intuitiva de que, si estamos en la matrix, vivimos engañados acerca del mundo externo. Por el contrario, sugiere que si estamos en la matrix esto nos indica algo acerca de la naturaleza del mundo externo: el mundo físico está hecho en última instancia de bits, y fue creado por seres que nos aseguran que nuestras mentes interactúan con el mundo físico. La conclusión sorprendente de Chalmers es que aun si viviéramos en una simulación tipo Matrix la mayoría de nuestras creencias acerca del mundo serían igualmente verdaderas.

CASARINI, Luca. “Once Were Humans. Hacking Matrix, por un uso Anómalo de la Obra de los Hermanos Wachowski”. Trad.: Lenz. Global Magazine . No. 4, July 2003.

http://acp.sindominio.net/article.pl?sid=03/07/10/2231256&mode=thread
Trataba de entender dónde había empezado esta historia. El hecho de ser más humano que los demás me salva de los continuos reloaded de la matriz. Nunca se me habría pasado por la cabeza que esta desventaja, la de contener menos software, habría de salvarme un día. Neo puede volar, Morfeo consigue combinar las sustancias bioquímicas con partes neuronales de su propio cuerpo, pero a mí me afectan menos los reloaded. La sangre circula por todos nuestros cuerpos, pero para los demás ya está en marcha la sintetización. Cuando esté ultimada, de conseguirlo la matriz, serán todos agentes Smith. Al final le toca a un simple driver como yo sacarles de apuros. Ni siquiera sé por qué me esfuerzo tanto. A decir verdad, nunca lo he sabido, pero hay algo que siempre me ha empujado a hacerlo. Y es justo. A la par que la única forma de no convertirse en un software que desempeñe funciones normales de producción.

Yo nunca he conocido el estado de aquellos que han sido absorbidos. Enganchados y absorbidos, sumergidos en ese líquido fetal y conectados a los biogeneradores. La matriz utiliza la potencia de su, de nuestro cerebro. El cuerpo no es ya más que un soporte, aunque no por ello tiene una importancia marginal. El soporte, o sus proyecciones en nuestra mente, producen modificaciones. Aumentan o disminuyen nuestra capacidad productiva, porque son las emociones, los sueños, los deseos o la rabia, las formas de energía de las que se alimenta la máquina. Hoy ya no sabemos cómo pudo suceder esto. Sin embargo, hubo un tiempo en el que la matriz se dedicó a apoderarse de los cerebros, porque ya poseía los brazos, ya los dominaba, porque era infinitamente más grande el poder que podía acumular.

La revuelta de los brazos siempre fue una constante. Aquellos que dominaban ejércitos de productores de mercancías, siempre tenían que vérselas con el deseo de no ser dominados. Apoderarse de su cerebro fue también una consecuencia de esto. Sin embargo, al principio todo sucedía entre humanos. Eran humanos los que mandaban sobre otros humanos, que se rebelaban contra humanos. Luego, con el control sobre el ADN y el desarrollo de la biogenética, todo comenzó a ir deprisa. ¿Podían simples humanos, aunque fueran importantes y riquísimos top manager, ministros, gobernantes, jefes de ejércitos, mercenarios globales, al fin y al cabo humanos, mandar sobre miles de millones de humanos que estaban mutando precisamente porque tenían que ser más productivos, más desarrollados? Podía llegarse a ver cómo un programador capaz de desplazarse con la mente dentro de un programa y modificarlo, o un cibersoldado dotado de visión nocturna y capaz de volar, eran dominados por alguien que continuaba sujeto al soporte de un cuerpo "normal" y con un cerebro que sólo era capaz de dar órdenes a una máquina, sin hacer nada. Así se convirtieron en máquinas, así comenzaron a dar vida a la matriz.

La cooperación humana, la potencia de los cerebros que trabajan entre sí, necesitaba un nuevo tipo de fábrica, dentro del mundo de la mutación. Los impulsos para liberarse de la esclavitud del trabajo debían ser no sólo reprimidos, sino absorbidos. La matriz es un organismo, y crea continuamente anticuerpos contra sí misma, para corregirse y reaccionar ante las anomalías, frente a todos aquellos que no contienen tanto software como para olvidarse de la libertad y son demasiado humanos como para no ser capaces ni siquiera de afrontar el desafío de enfrentarse al biopoder mutante. Yo no sé lo que soy. Sin embargo, albergo cada vez más dudas con respecto a Morfeo o a Neo. Después de haberse topado con el Arquitecto también él las tiene. Sin embargo, podría ser que estuviera programado para tenerlas. Lo único que se me ocurre es que yo no sé hacer determinadas cosas. No tengo ninguna gana de morirme, ni tengo grandes motivos para hacerlo. Sin embargo, algo me impide no meterme donde no me llaman. Odio a la matriz lo suficiente como para acabar con ella si fuese posible, pero al mismo tiempo estoy dentro de ella como un nómada para apoderarme de sus secretos. El afuera no existe. Los que hemos elegido el afuera en realidad estamos dentro de otra manera. Estamos sobre una superficie bruta, diseñada exclusivamente para nosotros, esperando la muerte. Si toda la potencia de los biogeneradores sirviera para que todos estuviéramos mejor... Pero ahora que estoy aquí, ante la conexión central con esta cápsula nuclear, tengo miedo. ¿Y si después descubro que yo también estoy programado? ¿Y si resulta que sirvo para hacer una limpieza cíclica del sistema congestionado? El calor de hoja de inducción de mi cuchillo se hunde en mi mano. La sangre me llega hasta el codo, baja hasta los pies. Estoy completamente desnudo, como todos estos pobres cristos colgados. Me duele el corte. No sé qué es Neo, no sé qué es Morfeo, ni el oráculo, ni Trinity. Sé que es justo intentarlo. Y que cuando me corto me duele. Y que todavía tengo sangre, pero también sé los efectos que tendrá esta bomba sobre la conexión central.

Tal vez por un instante serán todos libres.

...to be reloaded...

MATRIX: REVOLUCIONES

Ficha técnica

Título original:

The Matrix: Revolutions
Nacionalidad

EE.UU.

Fecha

2003.

Dirección y Guión

Andy & Larry Wachowski.

Fotografía

Bill Pope.

Montaje

Zach Staenberg.

Diseño de Producción

Owen Paterson.

Productores

Joel Silver y Grant Hill (Silver Productions y Village Roadshow Pictures)

Supervisor de efectos especiales
John Gaeta

Música

Don Davis.

Duración

130 min.

Imagen:

Color

Protagonistas

Keanu Reeves

Neo

Laurence Fishburne

Morpheus

Carrie-Ann Moss

Trinity

Jada Pinkett Smith

Níobe

Hugo Weaving

Smith

Monica Bellucci

Perséfone

Harry J. Lennix

Comandante Lock

Sing Ngai

Seraph

Nona Gaye

Zee

Mary Alice

El Oráculo

Helmut Bakaitis

El Arquitecto

Ian Bliss

Bane

Nathaniel Lee

Mifune

Lambert Wilson

Merovingio

Clayton Watson

El Chico

Harold Pirreneau

Link

Anthony Wong

Ghost

Bruce Spence

El Ferroviario

Bernard White

Rama

Tanveer Atwal

Sati

Daniel Bernhardt

Rachel Blackman

Ian Bliss

II) RESEÑAS Y COMENTARIOS

ARIAS, Rodrigo (prod.). “The Matrix Revolutions, el Final de la Saga”

www.uol.com.ar/biblioteca/html/notas/200503161300/?h0m3=T6_2
La tercera parte de la saga de los hermanos Wachowski pone fin a una de las películas más taquilleras de todas las épocas. Informe especial.

Todo lo que tiene un inicio tiene un fin

En el sorprendente final de Matrix: Recargado, Neo dio otro paso hacia la búsqueda de la verdad que comenzó en aquella transformación impulsada por el encuentro con Morpheus en la primera parte de la saga. Pero esa transformación ha drenado su poder, y lo ha dejado perdido en un limbo entre el Matrix y el mundo de las máquinas. Mientras Trinity vigila el cuerpo comatoso de Neo, Morpheus lucha con la revelación de que el Único, en quien había invertido toda su fe, es meramente otro sistema de control inventado por los arquitectos del Matrix -una revelación que corresponde a uno de los mejores momentos de Recargado.

En Matrix Revoluciones, el explosivo capítulo final de la trilogía de Matrix, la guerra épica entre los hombres y las máquinas alcanza su tormentoso punto culminante: las fuerzas armadas de Zion, asistidas por valientes voluntarios civiles como Zee y el Kid [Chico], luchan desesperadamente para contener la invasión de centinelas a medida que el ejército de las máquinas se adentra más y más en su fuerte. Ante una posible aniquilación total, los ciudadanos del último bastión de la humanidad luchan no sólo por sus vidas sino por el futuro mismo de la especie humana.

El desenlace vuelca ante un elemento desconocido, que envenena al ejército desde adentro: el bellaco programa Smith ha secuestrado astutamente a Bane, un miembro de la flotilla de aerodeslizadores. Haciéndose más poderoso con cada segundo que pasa, Smith está incluso más allá del control de las máquinas y ahora amenaza con destruir el imperio de las mismas junto con el mundo real y el Matrix. Aunque los poderes de Neo han crecido exponencialmente, también lo han hecho los del rapaz agente Smith –el cual se ha convertido para las máquinas que lo crearon en una amenaza mayor que los ciudadanos de Zion. Neo se da cuenta que, para salvar tanto a Zion como al mundo de las máquinas de la destrucción total en manos de Smith, deberá ir más lejos de lo que jamás ha imaginado.

El Oráculo ofrece a Neo sus palabras finales de guía, sabiendo de antemano que es un programa y que sus palabras pueden ser sólo otro estrato de falsedad en el gran esquema del Matrix.

Con la ayuda de Niobe, Neo y Trinity eligen viajar más lejos de lo que se ha atrevido a ir cualquier humano anteriormente: una travesía peligrosa sobre la superficie, cruzando las tierras resecas del planeta hasta el corazón de la amenazante ciudad de las máquinas. En esa vasta metrópolis mecánica, Neo se enfrenta con el ente más poderoso del mundo de las máquinas – el Deus Ex Machina – y llega a un acuerdo que es la única esperanza para un mundo moribundo.

La guerra terminará esa noche, y el destino de Neo y el de dos civilizaciones estarán inexorablemente ligadas al resultado de su confrontación catastrófica con Smith.

· Keanu Reeves es Neo, un pirata informático que según la profecía es el Elegido para salvar a la humanidad de la prisión creada por las máquinas. Antes de ser liberado de Matrix es un chico inseguro que se dedica a la piratería informática.

· Lawrence Fishburne es Morpheus, el capitán de la nave Nabucodonosor, un hombre de gran carisma que dirige a su tripulación dentro y fuera del mundo real. Con su serenidad transmite confianza a todos los que le rodean.

· Carrie Anne Moss es Trinity, la mano derecha de Morfeo. Ella tiene una fe ciega en Neo y en el amor que comparten.

· Hugo Weaving es el agente Smith, un programa informático creado por Matrix para eliminar a los humanos rebeldes que entran en el sistema. Además tiene la misión de capturar a los intrusos.

· Jada Pinkett Smith es Niobe, el gran amor de Morfeo en el pasado. Es una gran líder entre los humanos y fundamental para la defensa de Zion pues es la capitana y piloto de la nave Logos, la más rápida de la flota rebelde. Siempre se le encomiendan las misiones más arriesgadas por ser una gran piloto tanto dentro de Matrix como en el mundo real.

· Monica Belluci es Persephone, una mujer seductora y sofisticada que se introduce en el grupo de los libertadores para intentar conquistar a Neo. Sus estrategias son peligrosas y pondrá en peligro la supervivencia de la humanidad frente a las máquinas.

· Harry Lennix es el comandante Lock, enemistado con Morpheus por el amor de Niobe, y defenderá Zion a su modo criticando el accionar de su viejo rival.

· Harold Perrineau es Link, el nuevo programador de la nave de Morpheus, Neo y Trinity, quien está convencido de los poderes de El Elegido.

· Lambert Wilson es Meronvingian, un singular y refinado villano que sorprenderá a más de uno en lo queda de la saga. Esposo de la bella Persephone, se interpondrá en los planes de Neo.

· Mary Alice es el Oráculo. Conocida por interpretar a mujeres de callada dignidad y fortaleza, los televidentes la conocen como la cuñada y némesis de Fred Sanford en algunos episodios de Sanford and Son y también como el ama de casa con un pasado interesante en A Different World.

Los entretelones de la filmación

· Ocho semanas tomó filmar la colosalmente ambiciosa súper batalla “Burly Brawl” y exigió seis meses de preparación para que el personal de producción desarrollara equipo de tecnología de avanzada que pudiese llevar a cabo lo que los hermanos Wachowski imaginaron para la bombástica secuencia.

· Seis meses entrenó Carrie-Anne Moss para lograra la patada escorpión en la pelea inicial de Recargado y una vez más en la pelea del Club Hell en Revoluciones.

· Mil trescientas tomas de efectos virtuales para Recargado y aproximadamente ochocientes más para Revolciones – lo cual supera fabulosamente el tamaño y el alcance de las cuatrocientas doce tomas de VFX (efectos especiales virtuales) creadas para Matrix.

· Cien agentes Smith son los que se enfrentan a Neo en la batalla “Burly Brawl”.

· Sólo en Australia, las dos películas generaron más de tres mil quinientos empleos, utilizando ochenta actores de tiempo completo y cientos de extras.

· u$s 735 millones de taquilla en todo el mundo ha recaudado hasta la fecha, Matrix: Recargado, convirtiéndose en la película de mayor ganancia bruta del 2003 y la película clasificada R (prohibida para menores de 17 años) de mayor ganancia bruta de la historia, tanto en los Estados Unidos como internacionalmente.

· Recargado batió otros récords al recaudar el mayor monto de ganancia en una sola semana con u$s158,2 millones y al alcanzar los u$s150 millones en seis días dentro de los Estados Unidos. En el plano internacional, ocupa el décimo puesto de taquilla de toda la historia y es la primera película de la historia del cine que ha recaudado una ganancia bruta de más de u$s 100 millones en un solo fin de semana.

William Gibson, Franz Kafka y Lewis Carroll. Analogías con The Matrix y su Filosofía

Matrix. El conejo blanco de Alicia en el País de las Maravillas

Alicia en el Paìs de las Maravillas de Lewis Carroll es un texto que tiene una fuerte presencia en la saga. La escena de Matrix I, Neo (para ese momento aún es el Sr Anderson) recibe a un grupo que va a comprarle unos archivos. En el grupo hay una chica que tiene tatuado un conejo en su hombro –vìa chat le advierten que siga al conejo; luego se encuentra con Trinity. Esta escena es un calco de la primera parte de Alicia en el País de las Maravillas. La escena de Matrix corresponde a la primera parte de la novela llamada "Descenso por la Madriguera", cuando Alicia se asoma al libro que estaba leyendo su hermana y se pregunta "y de qué sirve un libro si no tiene ilustraciones ni diálogos". Neo se pregunta o piensa de qué sirve esta vida rutinaria dentro del sistema. Alicia sigue al conejo y se mete en su madriguera.

Matrix. Un viaje hacia la literatura de William Gibson

William Gibson fue el primero en hablar del ciberespacio (...) Hay que decir que fue el primero en construir un relato de aventuras futurìsticas que transcurren en un mundo cibernético y virtual.

"Hacía calor, la noche que quemamos a Cromo. En las calles y plazas las mariposas aleteaban hasta morir contra las luces de neón, pero en la mansarda de Bobby la única luz era la del monitor y las lamparillas rojas y verdes del simulador de la matriz.

Conocía de memoria cada chip del simulador de Bobby. Parecía que fuera sólo una Ono-Sendai VII, la Cyberspace Seven, pero la había reconstruido tantas veces que sería difícil encontrar en ese silicio un milímetro cuadrado de circuitos originales.

Esperábamos juntos frente a la consola del simulador, observando el cronómetro en el ángulo izquierdo inferior de la pantalla.

-Avanza-, le dije cuando llegó el momento, pero Bobby ya se había inclinado para colocar el programa ruso en la ranura con la palma de su mano. Lo hizo con la gracia del niño que coloca la moneda en un videojuego y tiene la certeza de vencer una serie de juegos gratis.

Una oleada fosforescente se apoderó de mi campo visual, mientras la matriz se comenzaba a desplegar en mi mente (...)

Si otra persona hubiera ingresado en aquella zona de la matriz, habría visto una sombra saliendo desde la pequeña pirámide amarilla que representaba a nuestro computador". (Quemando Cromo)

Matrix. Las puertas del mundo de Franz Kafka

Kafka no es sólo el apellido del afamado escritor checoslovaco nacido en Praga en 1883. Es además una de las figuras sobresalientes de la literatura, un adjetivo (kafkiano), un emblema de la sociedad moderna con su organización inútil, su burocracia, sus procedimientos totalitarios, sus laberintos y puertas. Y muchas lecturas más, obviamente.

Matrix Recargado, retoma la cuestión kafkiana de las puertas. Son constantes las apariciones de puertas que son abiertas por los personajes. Cada puerta que se abre es un paso a una escenografìa distinta donde transcurre la acción. Sólo Neo abre la puerta que lo conduce a la decisión.

La película propone que esa puerta por la que Neo debe entrar está inmersa –ver El Castillo o América, donde se da una situación similar- en un largo pasillo que contiene infinitas puertas.

Para cada uno habrá asignada una puerta. El Cerrajero, uno de los curiosos personajes de esta segunda parte, le dice a Neo y a Morpheo… “Tu Morpheo… sabes cuál es tu puerta para volver a casa y tu Neo… ya sabes cuál es la tuya”.

RODRÍGUEZ, Alberto. “Matrix Revolutions”. Calamar (Barcelona)

http://pasadizo.com/peliculas2.jhtml?cod=532&sec=3
En Matrix Revolutions, el último y explosivo capítulo de la trilogía de Matrix, la guerra épica entre el hombre y la máquina alcanza un tremendo clímax: el ejército de Zion lucha desesperadamente para contener la invasión de los Centinelas, en tanto se adentra en su fortaleza el ejército de las Máquinas. Enfrentándose a la aniquilación total, los ciudadanos del último bastión de humanidad luchan no sólo por sus propias vidas, sino también por el futuro de todos.

El pasado miércoles 5 de noviembre hubo un supuesto "hito" histórico en el cine sin precedentes conocidos. Las tres de la tarde en España, las seis de la mañana en Los Angeles, las cinco de la tarde en Moscú y las once de la noche en Tokio. Por primera vez una película se ha estrenado no sólo el mismo día sino en el mismo instante. Todos a una, los miles de seguidores y detractores de la saga se han dado cita para ver, repartidos por veinte mil salas de sesenta y tres países, el último capítulo de Matrix; además, por primera vez también en dos formatos distintos a la vez, el convencional y el IMAX.

Atrás han quedado dos entregas y más preguntas que respuestas. Justo lo que hace que una película de estas características pase -o no- a la historia del cine. El sueño en celuloide de los hermanos Wachowski no ha dejado a nadie indiferente. La idea de esta historia futurista e informatizada surgió hace ya varios años, pero estos dos directores tuvieron que luchar contra viento y marea para conseguir llevar esta propuesta a cabo (ya sea a buen o mal puerto). Si en Matrix, los hermanos Wachowski, influenciados por la metafísica, los mangas, el kung-fu, la ciencia-ficción, la mitología, la filosofía clásica y la religión argumentaban que su película era la búsqueda de la verdad y la libertad, la segunda, Matrix Reloaded, estrenada hace ya unos meses, proponía que mediante el amor, emoción humana, toda lucha por él es posible. En este tercer episodio, Matrix Revolutions, el discursito pseudointelectual de estos dos siniestros cineastas se ha agotado, tanto que durante todo el metraje se tiene la sensación de déjà vu, pues aquí nos encontramos ante una historia sin guión a favor del espectáculo gratuito, un montón de diapositivas sin sentido puestas ahí, a libre albedrío. Durante la proyección de la película del pasado miércoles tuve una visión, y fue la sensación de que Matrix Revolutions es los hermanos Wachowski masturbándose delante de un espejo (a buen entendedor…).

Las interpretaciones, si es que alguna vez fueron importantes para los "matrixófilos" y los no aficionados a esta saga, pierden importancia, además de ser estas completamente nulas, quizá por unos diálogos que sonrojarían al más desvergonzado; por citar un ejemplo, Trinity se dirige a Neo en un momento dado del filme haciendo esta ridícula comparación sobre el miedo que ella tenía a morir y a perderle: "He tardado diez minutos en atarme una bota". Si este es el nivel que los dos hermanos tienen a la hora de escribir guiones, sinceramente, apaga y vámonos.

Quizá, lo ventaja con la que parte esta Matrix Revolutions es su metraje; de los tres episodios que forman, supuestamente, una película completa de 400 minutos (!), ésta es la que tiene menos duración, poco más de dos horas. Como ya comenté líneas más arriba, esta cinta tan sólo pretende entretener a base de fuego de artificio, pues la trama ya no existe y los personajes van apareciendo y desapareciendo a voluntad de sus directores, no de la historia que cuenta. Si en Matrix Reloaded aparecían nuevos personajes, algunos de ellos interesantes como Perséphone, Merovingio y El Arquitecto, esperando ver que funciones y el significado que tenían en el mundo "matrix", no esperen encontrarlos definidos y que se respondan las preguntas que en aquel momento se plantearon, pues aquí, en la película que nos ocupa hoy, estos personajes son aún más vacíos que entonces, es más, aparecen nuevos y tampoco se desarrollan, quizá para alargar la saga, quizá porque los Wachowski son más partidarios de la pedantería y la chulería de demostrar lo que saben o no saben de mitología, religión o ciencia-ficción. Además de eso dan por sentado que el espectador convencional, el que busca cine sin que le compliquen mucho la vida, tiene que haber visionado antes de meterse en la saga, los excelentes, por otra parte, cortos de animación Animatrix, y haber adquirido y jugado al famoso videojuego Enter the Matrix, pues allí se supone que tienen todas las respuestas para completar este puzzle sin pies ni cabeza. Y citando la frase de otro de los personajes de la película, El Chico: "Esto no tiene sentido". Pero no sólo los nuevos personajes de la saga no están desarrollados, sino que los mismos protagonistas de la trilogía se desdibujan en esta tercera parte, véanse los casos de "El Oráculo" o la relación de amor "Morfeo y Niobe", incluso Trinity, donde su destino final es más tragicómico que dramático, dada la sensación de frialdad que desprende su escena, es posible que, de nuevo, debido a fallo del guión.

No estamos delante de un bodrio descomunal, sino que estamos ante una decepcionante y mediocre película con un final previsible y complaciente.

A los que busquen el espectáculo y la acción sin más, vibrarán con el por otra parte bien filmado ataque masivo de las máquinas en Zion, la extasiante y esperada batalla entre Smith y Neo, la estupenda fotografía de tonos verdosos de Bill Pope, los alucinantes efectos especiales supervisados (como siempre) por John Gaeta, el "inventor" del "bullet-time" y la brillante banda sonora de Don Davis, con un score de toques religiosos.

En pocas palabras, más dinero para los Wachowski y su entorno, que con esta tomadura de pelo engrosarán sus cartillas bancarias a costa del público asistente a sus proyecciones. Una vez más queda demostrado que una casa no puede empezarse por el tejado, pues si así se hace, se derrumba, como ha pasado con Matrix Revolutions. Eso sí, preparen sus bolsillos, pues seguro que el DVD incorporará mucho más metraje, dado que la sombra de la tijera en este último capítulo se asoma en cada secuencia.

Si este es el cine del siglo XXI, pasen y vean, como en un circo: el espectáculo está garantizado y la polémica (de nuevo) servida. Ustedes mismos.

IBÁÑEZ, César. “Matrix Revolutions”. Calamar (Madrid).

http://pasadizo.com/peliculas2.jhtml?cod=532&sec=3
Todo principio tiene un final, que a su vez es el principio de algo nuevo. Matrix llega a su fin, culmina la trilogía y se cierra el círculo. No puede decirse que todas las preguntas que se fueron planteando en las anteriores entregas tengan su respuesta en Matrix Revolutions, aunque de alguna forma sí es así, sólo que para ello es necesario realizar un ejercicio de memoria muy grande: no es fácil asistir a este último capítulo si no se tienen frescos los dos primeros. Así sucede que, bien puede contemplarse como un mera película de acción, llena de efectos especiales de última generación y de prodigios visuales espectaculares, o molestarse en desentrañar la filosofía que subyace y el significado último de la saga. Esta última forma de ver Matrix Revolutions es desde luego la más compleja pero la más satisfactoria, pese a que uno nunca acabe de saberse dueño de la verdad, ya que es de esos filmes que se prestan a multitud de interpretaciones o puntos de vista.

Puede que me equivoque y que no sea todo más que una tomadura de pelo de proporciones épicas. Puede que vea mensajes donde no los haya, pero yo particularmente creo no estar muy lejos de acertar si digo que los Wachowski acaban de intentarnos transmitir a su modo de ver una Nueva Religión donde Neo sería el Mesías, el Salvador de almas, en este caso el salvador de la raza humana, Trinity el espíritu puro que le guía en su viaje de iniciación y de formación hacia su destino final, el agente Smith el Maligno como símbolo del demonio interior y exterior que amenaza su mundo y su fe y, finalmente, el Arquitecto o el Deus ex Machina que representa la conciencia común de las máquinas sería Dios, el Nuevo Creador quien gobernaría sobre máquinas y hombres en el nuevo mundo que rige y que altera a su libre albedrío. Iría aún más allá y diría que el Oráculo de alguna forma simbolizaría a la Virgen María, madre más espiritual que corporal del Redentor, el Elegido, Neo.

Podría aportar ejemplos concretos para explicar mejor esta teoría, a priori estrafalaria, sobre el simbolismo en Matrix, pero sería imposible sin desvelar todo el final, donde los Wachowski concentran tal cantidad de símbolos e imágenes del Cristianismo, de la Pasión concretamente, que resulta casi obsceno no darse cuenta de ello.

Visto que no debo desvelar el final a quienes aún no han visto el filme, me queda decir que Matrix Revolutions es mucho más redonda que la segunda entrega, es más, se confirma mi teoría de que Matrix Reloaded no era más que un montón de paja con algunas buenas ideas argumentales, perdidas entre dos o tres impactantes escenas de acción, pero que desviaba la atención de las cuestiones principales, bien intencionadamente bien por falta de capacidad, para sintetizarlas en un filme de mucha menor duración o incluso de comprimir y trasladar esos mismos conceptos a esta tercera parte, lo que hubiera transformado una imperfecta trilogía en un muy buen díptico.

Sé que mucha gente que vaya a ver Matrix Revolutions saldrá de las salas convencida de que les han engañado. Yo, al contrario, creo que los Wachowski sabían en todo momento lo que hacían, que todo obedecía a un plan específico y muy meditado sobre el mensaje a lanzar y la historia a contar, y que fueron lo bastante inteligentes como para acompañarlo de un envoltorio lujoso que deslumbrase y evitase que el espectador se hartara al primer round. Así ha sido y al final su "credo" ha sido expuesto y sólo el que haya sabido verlo disfrutará de él. O tal vez me equivoque y no haya nada de lo dicho, en cuyo caso habría otras formas de interpretar Matrix o ninguna.

Y a todo esto ni siquiera he comenzado a plantearme si además del aspecto religioso hay otros: el informático (¿lucha de programadores, guerra entre virus y antivirus?), el cultural (la épica del héroe moderno enfrentado a su propio destino, la liberación del pueblo oprimido, el Bien contra el Mal), existencial (la realidad, los sueños, ¿quién rige nuestras vidas?), el económico-social (la lucha del hombre contra las máquinas, el miedo a una sociedad regida por la cibernética, la pérdida de humanidad). Todo esto mejor dejarlo para ulteriores visionados. Matrix permite tantas vueltas como uno quiera darle y seguro que surgirán discusiones acaloradas entre partidarios y detractores, lo que ya me parece muy positivo para una saga, trilogía, que empezó, anduvo y terminó de formas tan diferentes. Al final siempre surgirá la pregunta: ¿Quién o qué es Matrix?

KOZOW, Patricio. “Matrix: Revoluciones”.

http://labase.com.ar/~zonafreak/pantallag/matrix_revolutions.htm
Al fin llegó a nosotros el tan ansiado desenlace de una de las trilogías más fundamentales de la ciencia-ficción y, por sobre todo, del cine de acción. El universo Matrix es un muestrario impresionante de cine y entretenimiento llevado a su más alta ecuación.

La avasallante parafernalia electrónica y marketinera de Matrix Recargado daba dos pasos en falso de dudosa impronta: los diálogos interminables y el efecto especial como protagonista sin trama que lo sustente. Pero Matrix: Revoluciones sólo sigue pecando en el primer defecto, explicaciones interminables de personajes y situaciones para luego caer en escenas trepidantes y mortalmente rápidas. ¿Alguien se puede imaginar que en la primera Matrix a Neo le expliquen que es la matriz en forma hablada?

Consideraciones al margen, debemos recordar que en el último tramo de la segunda parte Neo (Keanu Reeves) quedó inconsciente, al retomar esta tercera etapa sabemos que él se encuentra en una zona que está a mitad de camino entre el mundo de las máquinas y la realidad virtual. Es entonces cuando Morpheus, Trinitry y Seraph -el guardaespaldas de la pitonisa- salen en busca de Neo, para de alguna forma poder detener la invasión de los calamares a la ciudad de Zion y poder evitar la extinción de la raza humana.

Aquí las líneas divisorias de un mundo virtual o un mundo irreal se irán haciendo cada vez más exiguas y las revelaciones y verdades de cada personaje se irán deslizando mediante el empleo de un sin número de explicaciones metafísicas y filosóficas de dudosa profundidad hasta la gran batalla final. Lo que hace suponer la necesidad de un guión potente y desnudo en sus inicios a este final sobrecargado de una mitología por momentos innecesaria y presuntuosa de un posmodernismo tecnológico demasiado frágil.

Los Wachoski brothers -directores del film- saben imponer esa dirección de fotografía perspectivada y acotada a la acción. El exacto punto de cámara lenta y edición frenética es un sello inobjetable a su labor como realizadores. Por supuesto que las peleas están perfeccionadas hasta el milímetro y los mundos y vestuarios están explotados mejor que nunca con los conocidos efectos CGI que no molestan ni agreden la inteligencia del espectador.

Es sobre ese punto que la película muestra sus mejores armas al servicio de la historia: la batalla por defender Zion y el enfrentamiento final con el Agente Smith. En la primera una montaña rusa de adrenalina, tiros, muertes, sangre, explosiones y máquinas que seguro harán temblar al propio George Lucas y a Peter Jackson con sus respectivas trilogías. En la segunda, la furia y el poder de una pelea humana en la perspectiva heroica de dos super héroes con todas las de la ley, nunca se ha visto tanta revelación y energía en dos personajes (casi) de comic.

Sobre el tan esperado desenlace uno al parecer podía esperar de la propia esencia un final pesimista o un final Hollywodense. Sólo se podrá decir que triunfa el negocio y es allí cuando inevitablemente estas dos secuelas nos dejan con esa conocida sensación de nostalgia que nos invade y nos hace extrañar a su gloriosa primera parte. Sin embargo, Matrix, (sea este el final definitivo o no) es ya un mito que dejará una marca... Gusto a poco

HOCHMAN, Héctor. “Matrix Revoluciones. El Cine del Nuevo Orden”

http://labase.com.ar/~zonafreak/pantallag/matrix_revolutions_critica.htm
Esta segunda parte de la secuela, utilizado esto como resabio de una enfermedad, o sea la tercera parte de trilogía ¿Inconclusa? confirma el diagnostico y asegura el pronóstico.

Un film estúpido nunca es ingenuo, es estúpido, y si la primera parte de la saga sorprendía por los efectos especiales -sólo los primeros veinte minutos- también dejaba en claro la chatura intelectual de quienes la pergeñaron.

Ese agiornamiento de las ideas platónicas sobre un mundo sensible y un mundo ideal, real y verdadero terminaba desvirtuado. Película vacía de contenido si las hubo. La segunda, toda una recaída de la enfermedad, no dejaba a resguardo nada de donde sustentarse como para no aburrirse soberanamente, desde lo ininteligible hasta lo redundante se pontecializaba todo hasta convertirse en una tortura.

¿Se podía esperar algo peor?

La ley de Murphy funciona a la perfección: nada es tan malo como para que no pueda empeorar. Si la primera era tonta, y en la segunda además ya se empezaba a vislumbrar algunos tufillos ideológicos fachistas, es Matrix Revolutions la que lo eleva a la máxima potencia, en todo sentido.

Una primera hora no narrada, sino platicada, donde los personajes van sabiendo lo que sucede por diálogos y por si no queda claro, lo repiten una y otra vez. Los espectadores agradecidos, el estilo narrativo de esta primera hora es clásico hasta el aburrimiento, no hay búsqueda de nada ni desde el manejo de cámaras, ni la estética, ni la fotografía, ni desde el montaje, menos desde la puesta en escena. Y ni hablar de las actuaciones, con esos rostros que denotan la necesidad urgente de alguna explicación coherente a dos preguntas claves sobre ¿De qué trata todo esto? y ¿Que estamos haciendo acá?

En la segunda hora del film empiezan a aclararse algunos puntos, por sobre todas las cosas, lo discursivo desde lo lineal y lo simbólico y su sumatoria como mensaje retrógrado y sin acudir a lo metafórico, o alegórico.

La guerra para establecer la paz es inevitable, la lucha entre Neo (Cristo, el salvador etc. etc.) y Smith (el malo casi anónimo pero identificable) también.

La paz traerá aparejada una nueva forma de vida, un nuevo orden mundial...

Pero para esto es necesario derrotar al enemigo, la única forma de conseguirlo es que todos se unan por el bien común. Entonces se suceden escenas de batallas muy parecidas a las grandes campañas publicitarias (léase películas) de la segunda guerra mundial surgidas de la factoría hollywoodense con cambios en los objetos, ya no son jeeps y tanques vaya uno a saber como llamarlos.

Y el final a toda orquesta. Solo es de esperar que Bush no gane la re-elección en la madre patria, sino seguro que se cumplirá la profecía de la pitonisa y tendremos una Matrix 4, Dios nos libre y guarde.

SEIJAS, Rodrigo. “Matrix: Revoluciones”. www.cineismo.com/criticas/matrix-revoluciones.htm
Llegó el final. Llegó la tercera parte de la saga Matrix. Y no podría haber sido más decepcionante. Profundizando las fallas de sus dos predecesoras y con muy pocas de sus virtudes, Matrix: revoluciones es un gigante que se cae por su propio peso.

Recordemos el final de Matrix: Recargado, para actualizar un poco el panorama. Neo había quedado en coma, luego de comprobar en forma muy dolorosa que su poder se extendía más allá del mundo virtual. Al mismo tiempo, Trinity y en especial Morpheus debían luchar con la idea de que el “Unico” no es más que otro sistema de control dentro de la Matrix, pero sin dejar de pensar cómo rescatar a Neo y retornar a Zion para colaborar en la defensa del último bastión de la humanidad. Para empeorar aun más las cosas, Smith se expandía como un virus y había irrumpido en el mundo real, poseyendo el cuerpo del humano Bane. Con todos los errores que se le pueden señalar a Recargado, es innegable que planteó ciertas preguntas interesantes que podían ser respondidas en buena forma por Revoluciones.

Lamentablemente, nada de esto sucede. Como si ya no supieran qué decir, los hermanos Wachowski, escritores y directores de la saga, inundan la película con toda clase de disquisiciones filosóficas, entre las que se cuentan reflexiones sobre el Destino, el Deseo, el Karma, etc., etc., todos asuntos tratados en forma pomposa, grandilocuente, pero sin una pizca de sustancia real. Esta sobreabundancia de ideas que intenta ocultar la falta de ellas se expande hacia otros sucesos dentro de la Matrix como las conversaciones de Neo con la Pitonisa, quien ha cambiado de cuerpo -a raíz de la muerte de la actriz que la interpretaba) pero no de conducta, diciendo y haciendo lo que quiere, ignorando toda lógica, como una especie de diosa que se proclama buena pero es en realidad soberbia y egoísta-.

Es que la Pitonisa es una especie de alter ego de los Wachowski, quienes parecen creer -con justa razón, quizá- que el éxito de las tres películas los autoriza a hacer lo que se les ocurra, porque –sea lo que fuere– el público no va a protestar. Entonces, es inevitable que los defectos se multipliquen. Matrix Revoluciones no deja de ser un aceptable film de acción, con buenas secuencias de impacto debidas a la millonaria inversión en explosiones y efectos especiales, pero: ¿el “gran cierre” de “la” saga de los últimos diez años? Por favor...

Nada cierra, ni puede cerrar, cuando es producto de un guión arbitrario con más agujeros que un queso gruyere. Por el que desfilan personajes con motivaciones que sólo pueden ser entendidas por fuera de la película, como el Kid (el Chico), cuya historia sólo es asible si se ha visto uno de los cortos de Animatrix, o sin razón de ser, como el de Persephone ; historias que no tienen un final definido, como la del triángulo amoroso entre Morpheus, Niobe y el comandante Lock; diálogos estupidísimos durante la defensa de Zion, que parecen extraídos de un panfleto belicista yanqui, entre tantas otras incongruencias. Ni siquiera la historia de amor entre Trinity y Neo goza de cierta fuerza.

Una vez más, el único que se salva es Smith, ya asumiendo por completo su papel de antagonista, de polo negativo de Neo. Si Recargado y Revoluciones exploran por dentro la estructura de Matrix, enredándose innecesariamente, Smith parece buscar el camino correcto tratando de escapar de allí, aunque deba destruirlo todo a su paso.

¿Qué es lo que aportan finalmente los dos largometrajes más esperados del año? Apenas algunas escenas de acción y peleas bastante entretenidas -lo que no significa innovadoras- y la interesante serie de cortos animados Animatrix, con algunos episodios de influencia oriental verdaderamente excelentes. Casi nada en relación con semejante expectativa.

GARCÍA, Lorena. "’Matrix Revoluciones’: se Acerca la Batalla Final”. La Nación (Buenos Aires). Martes 4 de noviembre de 2003, “Espectáculos”

El último capítulo de la saga protagonizada por Keanu Reeves tendrá su première mañana, simultáneamente en todo el mundo. En la Argentina se la verá a las 11. La despedida promete mayor espectacularidad visual que las entregas anteriores. Creer o no creer. Esa será la cuestión. De que Matrix tiene final, ahora no queda ninguna duda. Pero hay que advertir que suele pasar eso con los "elegidos":

vaya uno a saber cuándo y de qué forma pueden volver...

Mañana se producirá el estreno internacional del final de la trilogía "Matrix", a la misma hora en todo el mundo, como parte de una ambiciosa estrategia promocional, por lo que en la Argentina la película de los hermanos Larry y Andy Wachowski se dará a conocer en horario matutino: a las 11. Entretanto, en Buenos Aires la cuenta regresiva se acortó y ayer, a las 10, la misteriosa película se develó ante la prensa con las más estrictas medidas de seguridad, por temor a que alguien registrara imágenes y las difundiera sin autorización, en el marco de una paranoia de piratería cinematográfica que parece extenderse.

Tal como se prenunciaba, "todo lo que tiene un inicio tiene un fin", o como el villano de "Matrix" asevera, elegante, en la tercera parte: "El principio de la vida es acabar", a los fans de la trilogía también les interesa el desenlace, casi como si no hubiese otra cosa más importante en estos días.

Para apaciguar la ansiedad sin por eso quitarle lugar a la sorpresa, LA NACION adelanta un diálogo clave en el encuentro entre el bien y mal que sucede en la nueva batalla de la tercera parte que los Wachowski llaman "Burly Brawl" (la pelea más fuerte). Es un nuevo juego de opuestos en donde los dos soberbios luchadores de traje negro, Neo y Smith, comparten la vida y la muerte.

Y a partir de ese momento el largo desenlace es en la calle, en el aire, en el barro, entre los edificios y hasta en un cráter, bajo una lluvia constante, con actores reales, dobles, imágenes generadas por computadora, efectos especiales. Un cóctel que llega después de una tormenta de máquinas para que "el único", Neo, dirima su cuestión filosófica de salvar el mundo.

.

Smith: - ¿Por qué, Mr. Anderson? ¿Por qué lo hace? ¿Por qué despertarse? ¿Para qué seguir luchando? ¿Cree que está luchando para algo? ¿Para algo más que su supervivencia ? ¿Puede decirme qué es? ¿Acaso lo sabe? ¿Es por la libertad? ¿O la verdad? ¿Tal vez por la paz? ¿Sí? ¿No? ¿Podría ser por amor? ¿Ilusiones, Mr. Anderson? Caprichos de percepción. Las estructuras del débil intelecto humano tratando desesperadamente de justificar una existencia que carece de sentido o propósito. Y todos ellos tan artificiales como Matrix en sí misma, aunque una mente humana pudiera inventar algo tan insípido como el amor. Tiene que poder verlo, Mr. Anderson. Debe saberlo a estas alturas. No puede ganar. Es inútil seguir luchando. ¿Por qué, Mr. Anderson? ¿Por qué? ¿Por qué persiste?

Neo: -Porque elijo hacerlo.

Los hermanos Wachowski imaginaron esta historia de acción con ideas sobre la alienación y el libre albedrío como una sola película dividida en tres. Y prácticamente filmaron una detrás de otra.

Después de la sorpresa que fue Matrix, la original, la segunda parte de la saga, Matrix: recargado, recaudó más de 735 millones de dólares de taquilla en todo el mundo, lo cual la convirtió en la película de mayor ganancia de 2003, y en los Estados Unidos batió también el récord de la mayor recaudación en una semana.

Desde la realización de la segunda parte, el misterio comenzó a rondar los expedientes Matrix. "Hemos protegido la película durante unos cuatro años a causa de la piratería. Ya no queremos escuchar más que la película está disponible en Malasia o en algún sitio de Internet. Por eso fuimos cuidadosos y claros al decir que todo esto se trata de seguridad. Por ejemplo, en una de las funciones privadas de Matrix: recargado encontramos a una persona tomando imágenes de la película con su teléfono celular. Ahora, una vez que alguien paga para ver la película, ya no podemos hacer mucho más. Y la exhibición en todo el mundo a la misma hora es una medida más para proteger el producto", dijo recientemente a la prensa Joel Silver, productor de la factoría Matrix, Duro de matar y Arma mortal, y actual mano derecha de los celosos hermanos Wachowski, que generalmente eluden hablar con la prensa, pero que se ocupan hasta del último detalle del tráiler que se ve en los cines.

.

Secreto

Los actores también han sido bastante reservados incluso a la hora de las entrevistas, como si hubieran tomado en serio sus papeles fuera de Matrix. "Estas películas exploran el tema de la búsqueda de la verdad, el costo del conocimiento, la lucha por entender nuestras vidas y los sacrificios que elegimos hacer -dijo Keanu Reeves a la prensa-. La evolución es otro tema importante que trata la trilogía. En la primera película, las máquinas luchan contra los humanos que están tratando de liberarse del mundo de Matrix, donde las máquinas los han esclavizado. En Matrix: recargado se ve la perspectiva de los programas creados por las máquinas que tratan de esconderse en Matrix cuando son amenazados de ser eliminados al igual que los humanos cuando las máquinas están tratando de destruir Zion. En última instancia, la supervivencia de las máquinas también se ve amenazada y los humanos, los programas y las máquinas deben encontrar una manera de cooperar para garantizar su supervivencia."

Para la tercera Matrix, los actores se sometieron a entrenamientos físicos en un hangar de Santa Monica que fueron "tres veces más difíciles y sofisticados que los de la primera vez", según Reeves. Nuevamente supervisados por el maestro de artes marciales Yuen Wo Ping (el de El tigre y el dragón), los entrenamientos se alternaron con prácticas de kung fu.

Filmar la ambiciosa batalla final "Burly Brawl" llevó ocho semanas. Se crearon equipos para producir gotas de lluvia más grandes que las normales para que al ser iluminadas crearan un efecto especial.

Hay que decir que Hugo Weaving es la gran estrella de la película. El actor de Priscilla, la reina del desierto y de El señor de los anillos (en el papel del rey de los elfos, Elrond) interpreta las escenas más impactantes de Matrix: revoluciones. "Siempre me gustó interpretar personajes oscuros y Smith es uno de ellos, pero aun así siempre pensé que ese hombre era divertido. La pelea "Burly Brawl" fue muy interesante porque Neo y Smith son como los dos lados de una moneda y uno no puede existir sin el otro. Para mí, esa particular escena que se realiza en una calle desierta mientras miles de Smiths miran fue como un partido de fútbol en la calle. Además, la lluvia era tan intensa que era difícil hablar sin que las burbujas salieran de la boca. No podía escucharme a mí mismo cuando hablaba, así que se me hizo complicado encontrar el tono apropiado de mi voz."

.

Experiencia virtual

Quien nuevamente estuvo a cargo de los efectos especiales fue John Gaeta, famoso por haber sido el responsable de los catorce minutos de persecución en la autopista de Matrix: recargado. Su principal innovación, en esta oportunidad, es la aplicación de una técnica tomada de la animación japonesa animé. La idea de cine virtual que impulsan los Wachowski hizo posible mostrar el puño de Neo chocando contra la cara del agente Smith. Capturada también con ángulos de cámara impensados, la cara de Smith es la imagen más realista que hasta ahora haya producido la combinación de cine con imágenes generadas por computadora. Entre otras invenciones, Gaeta también creó a un enjambre de criaturas tecnológicas que invaden Zion.

Para todos los que crearon Matrix el final llega con pesar. Carrie- Anne Moss y Laurence Fishburne dicen que difícilmente olviden esta experiencia. Joel Silver afirma que le dedicó tanto tiempo de su vida que seguramente extrañará a Matrix. Keanu Reeves y los Wachowski sólo aspiran a superarla en el futuro.

.

Los récords

En todo el mundo Matrix: recargado recaudó más de 735 millones de dólares y fue la película de mayor ganancia de 2003.

En la Argentina superó todos los récords de taquilla: con 2.873.327 espectadores le ganó a El hombre araña, El señor de los anillos, Star Wars y Titanic, entre otras.

Con el estreno mundial de "Matrix revoluciones", Warner Bros. se convierte en el primer gran estudio que estrena un film en China simultáneamente con el resto del mundo.

La sede de la premiére mundial del final de la trilogía será Sydney, en donde el film original comenzó a rodarse, en 1997.

SALORT, Daniel L. “Post-Matrix: Hora de Balance“.

www.ideasapiens.com/blogs/Filosofia/archivos/000098.html
¿Matrix ha pasado?. Hay que decir que algunos hechos piden ser considerados desde otras perspectivas. De aquella versión inicial a la última no nos queda otra cosa que decir que muchas aguas han corrido bajo los puentes. ¿Muchas? Al deslumbramiento del comienzo le continuó un apagarse de la segunda parte y a ambos un indiscreto desencanto general del final. Desencanto hecho muchedumbre.

¿Cuáles fueron los diamantes de aquella Matrix inicial? Todos lo afirmaron: argumento sorprendente (la especie humana está dominada por máquinas, y éstas poseen un sistema de modo tal que, mientras los hombres creen decidir libremente sus existencias, en realidad permanecen vivos porque son utilizados como fuente energética para el funcionamiento de esas mismas máquinas) y los efectos especiales (sobremanera en las escenas del progresivo des-cubrimiento que va realizando Neo de la verdadera realidad, y en los combates contra sus enemigos, sin olvidar los paisajes de Matrix, etc.).

¿Qué quedó de estos diamantes en las continuaciones Matrix? Sólo los efectos especiales, especialmente los combates personales o generales. ¿Y del despliegue filosófico?: Nada. De manera que se agigantaron los grandes conflictos afectivos que las tragedias griegas nos dejaron como sal y pimienta de toda narración en arte. El indiscreto desencanto general.

Francisco Nieto Carroza realizó un agudo análisis del comienzo de Matrix. Y en ese despliegue filosófico ha señalado dos de modo esencial: Matrix retoma la teoría platónica del conocimiento (el Mito de la Caverna es reflejado una y otra vez) y del mismo Platón toma el dualismo cuerpo-alma.

Por mi parte, agrego otro aspecto: Matrix también toma la teoría india de Maya: el mundo no es como lo vemos y percibimos, eso es una ilusión, el mundo es otra cosa, que sólo a través de los caminos filosóficos llegamos a saber verdaderamente. Cuando Neo desemboca en ese huevo/cigota, en el corazón del sistema, la analogía con el postulado del despertar de la filosofía india es ineludible. Estos rostros de la saga Matrix han quedado ocultos bajo el fetichismo de los efectos especiales en la narración cinematográfica, fetichismo hijo de una diosa mayor: la Tecnolatría contemporánea.

Vamos, que este balance es provisorio y debe ser realizado por todos quienes somos ateos consecuentes ante semejante diosa.

III) TEXTOS CRÍTICOS

FERNADEZ CICCO, Emilio. “La Filosofía Matrix”. Noticias (Buenos Aires).
Tiene el control remoto en su mano. Es tarde, está aburrido y empieza a barrer canal por canal, mientras bebe cerveza y derrama papas fritas en la cama. De pronto, algo lo detiene. Hay un pastor en la televisión. Viste de negro y usa gafas oscuras. Jamás ha visto algo así en su vida, una mezcla entre Terminator y un rictus de piedad en el rostro, así que deja la cerveza a un lado, corre las papas fritas y para las orejas.

El pastor anda diciendo que vendrán tiempos difíciles, tiempos de muchos conflictos. Que un joven, marcado por su destino, vendrá a salvarnos de algo parecido al Apocalipsis. No dice cómo lo hará. Si, por ejemplo, nos redimirá de nuestras culpas con sermones cargados de sentido o si lo hará, quién sabe, a las patadas voladoras. Esto es algo que el pastor de gafas oscuras pasa por alto. Pero anda diciendo que, gracias a él, a este Mesías joven, vital y que también vestirá como él de negro, al igual que sus apóstoles, nos sentiremos despiertos y liberados de los automatismos. Y a lo último, sacrificará su vida por nosotros en pos de que las cosas cambien para siempre.

El pastor, en lugar de Biblia, posa sus manos en un libro de cubierta del color de la sangre, Matrix y la filosofía, de William Irwin, y en otro de portada luminosa, Tomando la píldora roja, una compilación de ensayos sobre ciencia, religión y filosofía en Matrix.

El pastor, desde luego no existe, al menos por ahora. Pero si existiera, merecería nuestra atención: al menos, por ser el primer abanderado de una ciberreligión que seguirían reverencialmente millones de personas en todo el planeta, basada en la trilogía de Matrix que acaba de concluir en un estreno simultáneo en 50 países y 43 idiomas. No es poca cosa. Si Jesús o Buda o Mahoma hubiesen tenido semejante despliegue en su favor, sus prédicas hubiesen corrido como pólvora.

Larry y Andy Wachowski, los hermanos que dispararon la saga en 1999 -sólo la primera parte recaudó 380 millones de dólares-, han sembrado intencionalmente la trilogía de guiños teológicos, filosóficos y científicos. Basta con saber rastrearlos.

Los Wachowski son fanáticos del budismo, los libros de Tolkien, del novelista William Gibson ­el nuevo crack de la ciencia ficción, creador del término "ciberespacio"­, y, sobre todo, del ensayista Jean Baudrillard, en particular su libro Simulacro y simulación. Les gusta decir que la parábola de la caverna de Platón donde el hombre cree que ve una realidad a través de las sombras, cuando apenas observa un reflejo imperfecto de esa realidad, es un eje de sus películas. "Los espejos y cualquier superficie reflectante son muy importantes en los filmes. La idea es la de mundos dentro de otros mundos", explicaron una vez, sin entrar en grandes detalles.

Antes de comenzar la filmación le entregaron a Keanu Reeves, el protagonista, una pila de textos con complejas interpretaciones sobre la realidad y las apariencias, el ser y la nada, el mundo real y lo que consideramos nosotros como el mundo. Fueron precisos en sus órdenes: "Estúdialos bien y después empieza a trabajar". El nombre del personaje de Reeves, Neo, tampoco fue creado al azar. Neo puede leerse también como "One", el elegido. Y como nuevo. Alguien que viene al mundo a instalar un flamante orden. Una nueva concepción. Y a inscribir con sus actos una nueva Biblia.

Hay más. la ciudad de Zion, donde converge lo que queda de la humanidad, remite a Jerusalén. El personaje de Anderson se desprende de "andra" -hombre en griego- y de la palabra "son" (hijo en inglés). De Mobile, se desprende el anagrama de "limbo" el lugar bisagra entre real y virtual, pero también entre la vida y la muerte. Neo tiene incluso, al igual que Jesús, su propio apóstol, Cipher que, como Judas, termina traicionándolo. Y a un compañero llamado Morpheus, como el dios del sueño. En su peregrinaje, Neo debe combinar el aspecto maternal y emocional encarnado por el Oráculo ­una morena que cocina unas galletas fantásticas y que sabe el devenir de las cosas­, y la faceta racional, masculina, fríamente meditada del Gran Arquitecto, el hombre que diseñó la Matrix, el personaje más parecido a Dios de la trilogía. De sus dos saberes, complementados como el ying y el yang oriental, de sus dos energías opuestas y necesarias entre sí, Neo obtendrá la clave para salvar al mundo. Y quedará ciego en el intento. En el hinduismo, la ceguera se considera la base para aceptar que lo visible del mundo terrenal es pura ilusión.

Los guiños continúan. Pero vayamos mejor a las preguntas. Los planteamientos de Matrix apuntan al corazón de la filosofía clásica: ¿quiénes somos? ¿Qué es la realidad, más allá de la imagen? ¿Cuál es nuestra misión en el mundo? ¿De dónde viene esta sensación de irrealidad? Y por otro lado, ¿algún día descubriremos que las máquinas se han vuelto paulatinamente más suspicaces que la humanidad mientras nosotros nos hemos vuelto paulatinamente más imbéciles?

En un momento donde las religiones buscan en vano adaptarse a los nuevos tiempos, y los filósofos se entienden sólo entre ellos, Matrix barajó las consignas y dió de nuevo. El resultado es un combo fascinante y popular con un camino oculto de moralejas para descubrir.

William Irwin compiló en tres libros casi 100 ensayos en torno a qué hablamos cuando hablamos de Matrix. Los tomos son best-sellers en Estados Unidos y resultan la mejor brújula para zambullirse en el filme y no perderse sólo en el kung fu y los efectos especiales. No es poca cosa: la última parte incluye 800 tomas digitales, y la escena más importante de pelea costó 40 millones de dólares y demandó ocho semanas de filmación, así que mejor que la brújula sea buena para evitar distracciones.

Al sentido de sus libros, Irwin lo resume así: "La filosofía está en todas partes, es relevante y puede iluminar la vida de cualquiera. Como la Matrix, está alrededor nuestro".

Entre las reflexiones, hay un estudio de dos teóricas de la religión, Frances Flannery y Rachel Wagner. "El paradigma de Matrix es el problema de dormir en la ignorancia dentro de un mundo de sueños, y la resolución mediante el conocimiento o la iluminación", revelan ellas a coro. "Fusionando la tradición budista con el gnosticismo cristiano, y agregándole una visión tecnológica del futuro, el filme construye una nueva enseñanza que desafía a la audiencia a cuestionar la realidad".

Hay quienes encuentran en Matrix, en cambio, los resultados del devenir político de los últimos años. "Yo no tengo dudas", señala Germán García, psicoanalista argentino. "¿Quién puede negar que los atentados del 11 de septiembre en Estados Unidos no apuntan a que su sociedad despierta a otra conciencia, a otra realidad?".

Y otros que sólo ven religión cristiana. "Vamos", dice Colin McGuinn, especialista en temas relacionados con la conciencia, "Neo está dirigido a convertirse en la figura de Jesucristo. Morpheus representa a Juan El Bautista, que espera la Segunda Llegada; Trinity cumple un rol de divinidad al lograr que Neo resucite y Cypher es Judas Iscariote. Y por otro lado, los agentes Smith son la encarnación de la maldad, del Diablo".

A la hora de elegir entre un mensaje u otro, o un filósofo u otro, los hermanos Wachowski querían que Baudrillard participara en la segunda parte de la saga. De hecho, lo convocaron telefónicamente. Le dijeron todo lo que admiraban su obra y cómo habían vertido su mensaje a lo largo de la historia. Pero Baudrillard escuchaba sin entender. Para él, todo era un malentendido. En una entrevista con Le Nouvel Observateur, trazó las diferencias: "Ellos toman la hipótesis de lo virtual como un hecho y lo llevan hasta convertirlo en fantasmas visibles. Pero la característica primaria de este universo recae precisamente en la incapacidad para usar categorías de lo real para hablar acerca de ello. La nueva cuestión de la simulación es tomada en el filme como el problema clásico de la ilusión, ya mencionada por Platón. Y aunque quiere oponerse al sistema, el film Matrix sólo produce una adherencia fascinada".

Los directores tuvieron que aceptar, por primera vez, su derrota. De cualquier modo, poco importó: la ciberreligión Matrix, a esa altura era imparable. Lanzada con todo el empuje millonario de Hollywood. Y sostenido por siglos y siglos de mitologías, religiones y filósofos que consideraban al mundo un acertijo y creían que alguien, por fin, se atrevería a resolverlo.

MANGO, Agustín. “Matriz. La Saga. Revoluciones”

www.lapochoclera.com.ar/internas/apropositodematrix1.htm
Finalizada la trilogía Matrix, lo que queda es el desierto de la desilusión. Sólo resta, entonces, ver el resultado completo y dar vuelta la página.

Luego del estreno de Matrix Recargado, el esloveno Slavoj Zizek (asiduo de los suplementos culturales y compañero de ruta del filósofo Alain Badiou en el diagnóstico de una hegemonía actual de la virtualidad, en la que cualquier experiencia posible no puede sino ser destructiva) señaló, en su artículo “Ideology Reloaded”, la ingenuidad de aquellos que leen Matrix como quien se enfrenta a un tratado filosófico. Los Wachowski no son filosofos, dice Zizek, y un rasgo característico de Matrix es que permite a todas las tendencias intelectuales la posibilidad de reconocerse en ella, desde los lacanianos hasta los cultores de la New Age:

“(....) lo interesante es leer las películas de Matrix no como si contuvieran un discurso filosófico consistente, sino como si dieran cuenta, en sus mismas inconsistencias, de los antagonismos de nuestros dilemas ideológicos y sociales. ¿Qué es, entonces, Matrix? (...)”

La forma en que Matrix mordió su propia cola filosófica fue lo que la condenó al recuerdo de un fracaso, lo que hizo de su ser-para-la-interpretacion algo fallido, o simplemente inútil, ya que su propia esencia (su desarrollo y su articulación) no sólo contradijo sus pasos, sino que desdijo lo que afirmó en un principio, anulándose a sí misma.

¿Qué fue, entonces, Matrix? Matrix fue (aquí debería ir un punto) la promesa de una Revolución (la de Neo contra las Máquinas, la del Cine contra sus límites) y, curiosamente, su tan esperada Revoluciones fue el sello que certificó el fracaso de la saga, cuyas promesas iniciales habían subido demasiado las expectativas. Si Neo, antes de elevarse volando por sobre esa realidad ficticia, prometía mesiánicamente una liberación universal para la humanidad, y luego retrocedió hacia un escape teológico, Matrix, similarmente, anunció una saga de ciencia ficción épica, cuyo vuelo terminó siendo caída.

El desarrollo de los recursos digitales que Matrix trajo al mundo puede verse como el paso evolutivo siguiente después de los dinosaurios de Spielberg. Su presencia fue sorprendente e innegable; su revolución técnica nos dejó fascinados y su marca quedó impuesta en el cine, al punto en que directores tan lejanos como Takashi Miike o Alex de la Iglesia dieron cuenta en sus películas -a modo de homenaje/parodia- de las nuevas posibilidades para hacer imagen la fantasía.

La propuesta inicial de Matrix fue la de una película de ciencia ficción inteligente (o intelectual, poco importa la diferencia), que logró su objetivo en la primera parte, pero luego se desbarrancó en un caída cuyo final fue una maniobra desesperada, en pos de mantener un Orden que soportase el inevitable desmembramiento narrativo -y cinematográficamente ideológico- que comenzó con Matrix Recargado. También dio cuenta de un manotazo de ahogado que utilizó los extremos espectaculares del cine para ocultarnos su pérdida de cohesión, que gradualmente terminó por disolver aquella inteligencia, mostrando su realidad de adorno del relato.

Efectivamente, aquellos errores narrativos dieron cuenta de los dilemas filosófico-políticos que surgen del orden mundial presente (como libertad/sistema, orden/caos), pero también fueron el origen de un movimiento de tramposa abstracción narrativa, por la cual las brechas eran disfrazadas de afirmaciones, operación que las espectaculares imágenes quisieron cubrir, pero sólo lograron, al hacerlo, evidenciar su intención ocultista. La Redención final de Matrix Revolutions fue la Develación de su inconsistencia, su vuelo terminó en deriva, y su inicial actitud destructiva (y ampliatoria) de la realidad (y del cine) culminó arrepentida, dejando una insípida y estática sensación de un cine irreal.

Saquen una hoja: ¿Qué tanto Sabe Usted AHORA de Matrix?

¿Está completamente seguro de ser uno de los seguidores más fieles de The Matrix? Compruébelo con este test.

1. ¿Cuáles dígitos quedan en la pantalla, justo antes de la primera escena de The Matrix?

· 696

· 401

· 506

2. ¿Cuál es el número del apartamento de Neo?

· 520

· 101

· 123

3. ¿Qué animal debe seguir Neo para tener más información de The Matrix?

· Un conejo blanco

· Un gato negro

· Un pájaro blanco

4. ¿Cuál es el nombre verdadero de Neo?

· Tim Anderson

· Michael Anderson

· Thomas Anderson

5. ¿Qué le envía Morpheus a Neo por correo para comunicarse con él?

· Un CD ROM

· Un teléfono celular.

· Un computador.

6. ¿Cómo se llama la calle en la que debe estar Neo para su primer encuentro con Trinity (cuando lo suben al carro y le sacan el bicho electrónico)

· 59Th avenue

· Adams Street Bridge

· 59 Road

7. En su primer encuentro ¿con quién compara Morpheus a Neo, dada su confusión?

· Con un hamster en un laberinto.

· Con Teseo en el laberinto del Minotauro.

· Con Alicia en el País de las Maravillas.

8. ¿De qué color es la píldora que no se toma Neo?

· Verde.

· Roja.

· Azul.

9. ¿Cómo se llama la nave de Morpheus?

· Nabuchadnezzar.

· Nimbus.

· Nautilus.

10. ¿Cuál es el nombre de única ciudad habitada por humanos?

· New York.

· Edén.

· Sión.

11. ¿Qué rompe Neo en la casa del Oráculo?

· Un pocillo.

· Una caja de música.

· Un jarrón.

12. ¿Qué dice la placa sobre la puerta del Oráculo?

· ‘Conócete a ti mismo’.

· ‘Ama a tu prójimo’.

· ‘Lucha por ti mismo’.

13. ¿Qué ve Neo dos veces, que los hace darse cuenta de una emboscada cuando vuelven de visitar al Oráculo?

· Un ratón.

· Un carro.

· Un gato.

14. ¿Cuál es el número del cuarto en que debe recibir Neo la última llamada, al final de la película?

· 101.

· 404.

· 303.

15. ¿Cuáles son los nombres de los Hermanos Wachowski?

· Andy y Henry.

· Henry y Larry.

· Andy y Larry.

16. ¿Cuál es el primer tripulante del Nabuconodosor que matan después de que Neo visita a la pitonisa?

· Mouse

· Apoc

· Tank

17. ¿En qué lugar pelean Morfeo y el agente Smith?

· En una estación del metro

· En un baño

· En un viejo almacén de televisores

18. ¿En qué año viven los hombres libres que no son dominados por Matrix?

· 2190

· 2200

· 2199

19. ¿Cómo se llaman los tripulantes del Nabuconodosor que nacieron en libertad?

· Dozer y Apoc

· Tank y Mouse

· Tank y Dozer

20. ¿Cómo se llama el cereal al que según Mouse se parece el sabor de la comida en el mundo real?

· Trigo Rico

· Avena Rica

· Trigo y miel

21. ¿Cómo se llama el hotel en el que se encuentra Trinity al comienzo de la película y a donde debe llegar Neo para escapar de los agentes?

· El corazón de Manhattan

· El corazón de la ciudad

· El corazón de la metrópolis

22. ¿Cuántas galletas hay en el plato que le ofrece la pitonisa a Neo?

· Seis

· Cuatro

· Cinco

23. ¿Qué helicóptero aprende a pilotear Trinity cuando están en la azotea del edificio donde está atrapado Morfeo?

· B 202

· B212

· C141

24. ¿Cómo clasifica el agente Smith a la raza humana?

· Como un virus

· Como dinosaurios

· Como mamíferos

25. ¿En qué año fue construido el Nabuconodosor?

· 2089

· 2110

· 2069

www.de artesypasiones.com.ar ©DNDA Exp. N° 340514

ROMERO, Alicia, GIMÉNEZ, Marcelo (sel., notas) [2004]. “Matrix”, en ROMERO, Alicia (dir.). De Artes y Pasiones. Buenos Aires: 2005. www.deartesypasiones.com.ar.
� Página web: � HYPERLINK "http://www.whatisthematrix.warnerbros.com" ��www.whatisthematrix.warnerbros.com�

� Ver los puntos de vista que aparecen en webs de FAQ sobre esta película

� B.S. en Ciencias Políticas del Hillsdale College; miembro de la Iglesia Cristiana Reformada Ortodoxa de Sunnyside..

� Magistrante en Estudios Cognitivos de la Universidad de Chile

� El original alemán de esta nota fue publicado en Der Schnitt. Peter Sloterdijk es profesor de estética y filosofía en la Hochschule für Gestaltung, Karlsruhe, Alemania. Trad.: FLV

� Véase, Baudrillard, Jean. Cultura y simulacro.

� Ballard, J.G., citado en Springer, C.. Electronic Eros, p. 33.

� Gibson, W., Neuromante, p. 69-70.

� Gibson, W., citado en Turkle, S., La vida en la pantalla, p. 333.

� Véase, Virilio, P., La velocidad de liberación.

� Wachowsky. The Art of the Matrix, p. 310.

� Baudrillard, J. La transparencia del mal. p. 19.

� Gibson, W. Afterword, en Wachowsky, op. cit., p. 451.

� Wachowsky, op. cit., p. 340.

� Ibid, p. 333.

� Slavoj Zizek nació en marzo de 1949 en Ljubljana, Eslovenia (ex Yugoslavia). Allí obtuvo su doctorado en filosofía en 1981. Ha escrito numerosos libros y artículos sobre filosofía, psicoanálisis y cultura crítica. Su estilo, tanto en lo oral como en lo escrito, es expresivo y concientemente dialógico. Según sus palabras “No existe la creencia común; lo que hay es la creencia en que los demás creen. Del mismo modo, el conocimiento es el conocimiento de lo que el otro conoce”. Zizek está en desacuerdo con los análisis de la condición postmoderna, desde Habermas hasta Sloterdijk, y expone la idea de que el mundo ‘postideológico’ ignora que “aún cuando no nos tomemos las cosas en serio, seguimos haciéndolas”. Zizek rechaza el mundo unificado postmodernista de superficies y traza una línea de pensamiento de Hegel a Althusser y Lacan en la que el sujeto humano está escindido, dividido por un profundo antagonismo que determina la realidad social y a través del cual actúa la ideología. Actualmente, Zizek es miembro del Consejo Directivo del Kulturwissenschaftliches Institut de Essen, Alemania, y es profesor de filosofía en la Universidad Ljubljana.

� ‘Otro’ es una categoría específica que Zizek utiliza a partir de su definición en la teoría lacaniana. Ella aparece en el contexto del desarrollo de los tres registros simbólico, imaginario y real, conceptos planteado en el discurso de julio de 1953 que precede en un año al discurso de Roma (Función y Campo de la Palabra) en el que Lacan usa el recurso a la lingüística. Titulado Lo Simbólico, lo Imaginario y lo Real, es el texto de la fundación de la Sociedad Psicoanalítica Francesa, o sea del grupo que se segrega de la Sociedad de París, y la manifestación de la discrepancia teórica que produce la ruptura. El texto comienza señalando que el psicoanálisis es un hecho de palabras. La palabra tiene un doble valor: en primera instancia es siempre un símbolo. En segunda instancia, es algo –indefectiblemente- estructurado por otros. En tanto símbolo, la palabra está sustituyendo una cosa u objeto, lo está representando bajo sus caracteres más diferenciales y salientes. La segunda característica es la que define a la lengua, aquello estructurado por otros. La lengua no depende de uno mismo, sino de ese Otro que la teoría lacaniana se empeña en despejar, siendo algo que recibimos estructurados desde el nacimiento, se trata de una herencia cultural que quedó fijada hasta en sus últimos términos y con un grado mínimo de variabilidad en el uso de ese instrumento. Así, al introducirnos en la doble dimensión que tiene la palabra vemos cómo un sujeto se constituye en relación con el Otro, así también como se nos muestra que un sujeto puede desarrollarse si y sólo si alcanza a trascender lo empírico, la inmediatez, lo concreto de su experiencia sensible. El psicoanálisis nos muestra que esas fallas en la simbolización redundan en ‘fijaciones’ a etapas pregenitales, etc. La propuesta del psicoanálisis es siempre la de una confrontación de las representaciones del paciente con la matriz general, con la coyuntura universal (la del símbolo).

� Jünger Habermas (1922), se inscribió en sus comienzos en la Teoría Crítica o Escuela de Frankfurt de Horkheimer, Adorno, Marcuse y Fromm. Posteriormente sus ideas tomaron características propias, si bien basadas en Marx y Weber, con una preocupación básica por la transformación político-social. Por ello, su teoría fue considerada como una forma de neo-marxismo. Sin embargo, su interés posterior y la utilización que hace de ideas de Herbert Mead, Talcott Parsons y Schutz lo ubican en un campo de confluencia entre las tendencias explicativas y comprensivas – nterpretativa de las ciencias sociales. Entre sus obras más importantes se hallan: Teoría de la Acción Comunicativa I: Racionalidad de la Acción y Racionalización Social (Madrid: Taurus, 1984) y Teoría de la Acción Comunicativa II: Crítica de la Razón Funcionalista (Madrid, Taurus, 1987). "Habermas ha propuesto el concepto de acción comunicativa para definir aquel tipo de acción en que los actores se encaminan al entendimiento mutuo sobre normas y valores y no sólo sobre medios ". THIEBAUT, Carlos. Conceptos Fundamentales de Filosofía, Alianza Editorial,1998. Habermas considera que en el análisis social es fundamental la acción comunicativa que permite una comprensión comunicativa entre los actores en interacción. En ese proceso, no se realizan, principalmente, cálculos egoístas (instrumentales) para alcanzar el éxito, sino que se trata de lograr definiciones comunes de la situación para dentro de ellas, perseguir metas individuales. Habermas deriva el concepto de acción comunicativa de los diversos tipos de acción que distinguió Max Weber (racional, orientada por valores, afectiva y acción tradicional). Al redefinir los tipo weberianos, coloca frente a la acción instrumental la acción comunicativa como una relación interpersonal lingüística que busca el mutuo entendimiento, el consenso.

Es en el discurso, una forma especial de comunicación, donde, por medio de la argumentación se determina lo que es válido o verdadero. Es decir, la verdad no es una copia de la “realidad” a la cual se refieren los argumentos de los participantes en el discurso, sino que es un resultado consensual sobre el cual no actúa ninguna influencia que lo distorsione. Ese consenso se logra cuando se dan cuatro condiciones de validez aceptadas por todos los participantes: a) que el enunciado que hace un hablante sea comprensible; b) que el hablante sea fiable; c) que la acción pretendida sea correcta por referencia a un contexto normativo vigente; y d) que la intención manifiesta del hablante sea, en efecto, la que él expresa.

� Imaginario: la primera dimensión de este concepto, imagen introduce a una segunda dimensión, red de imágenes o anticipándonos podemos esbozar el término registro en el que todos los datos son mantenidos y al mismo tiempo reorganizados de acuerdo a los que con posterioridad se inscriben en el mismo: el registro constituido permite percibir la nueva impresión y ésta –al ser metabolizada- modifica el registro. La noción de imaginario nos remite entonces a este doble nivel: imagen y red o registro. Por el lado de la imagen nos vamos a encontrar con el ‘ojo’, primer aparato de coordinación del espacio; primer aparato de control, de conexión y de contacto con el llamado mundo externo. Este aparato registra en su historia un momento fundamental: el Estadio del Espejo. Se trata de un espejo (el ojo de la madre en posición especular) y de un sujeto (el hijo entre el 6° y el 18° mes), que se confrontan; el intercambio madre-bebé tiene entonces un punto de apoyo fundamental: el ojo que se mira en el ojo que lo mira. En este espacio óptico se constituye un intercambio libidinal, un intercambio de fascinaciones recíprocas. El ojo es por ello también el primer aparato de aprehensión libidinal en una dimensión mediata con la madre. El ojo se halla en la base de toda identificación que necesariamente siempre supone la presencia de otro. Quien dice Imaginario, dice imagen y quien dice imagen puede decir Espejo y Red. Pero también es cierto que quien dice Imagen puede querer también decir Ilusión. Decir imagen nos obliga a precisar si se trata de una imagen percibida o de una imagen producida. Es que el registro de lo imaginario es ni más ni menos que la sede de los fenómenos de ilusión. Hablar de imagen en psicoanálisis exige hablar de una imagen producida, léase: sobredeterminada. En el texto de Freud El Porvenir de una Ilusión, ésta queda equiparada al fantasma y hablar del fantasma nos remite nuevamente al ojo: la fantasía tiene una disposición visual que, a nivel de los mecanismos del sueño, Freud designa dramatización. En el ensueño diurno, quien realiza la reproducción ideativa (de una situación cualquiera). ve desfilar ante sí la imágenes del acontecimiento. Pero hablar de ilusión o de fantasía es hablar de una relación con el otro, es también hablar de una relación con ese objeto peculiar, el objeto a, y finalmente, hablar del deseo. La fantasía es una variable dependiente de la identificación, del objeto y de la relación de catexis que los une. El orden del fantasma y el orden de lo imaginario si bien coinciden no se superponen. El fantasma es una escena imaginaria en la que el sujeto figura bajo diversas formas, en tanto que el registro de lo imaginario está marcado por la presencia de la relación de la imagen del semejante. Es en función de esta relación con la imagen del otro, que el registro de lo imaginario es correlato expresivo del deseo. Si el efecto de toda imagen es ilusorio, esto no tiene vigencia si no hay otro que lo esté soportando, con lo que la relación del registro imaginario con la imagen reconoce la mediación del otro en la producción de ese campo intermedio dominable: campo de la ilusión. A la par que el fenómeno ilusorio, lo imaginario es constituido por ese orden de verdad histórica no factual que es la historia y su plena vigencia en el campo del inconsciente. Es este orden de verdad histórica el que se constituye en el símbolo. [Síntesis realizada a partir de “Lo Simbólico, lo Imaginario y lo Real” en GODINO CABAS, Antonio [1976]. Curso y Discurso de la Obra de Lacan. Buenos Aires: Helguero, 1983. p. 27-42].

� Ya hemos indicado que este registro de lo Imaginario se distingue de un orden de fenómenos, el orden de lo Simbólico. Hemos indicado que el fenómeno de la fantasía excede el orden imaginario y que en la base del fantasma existe un punto de verdad. Todo registro Imaginario remite a un orden Simbólico. Freud ha probado que las fantasías son universales (Tótem y Tabú). Las tres (proto) fantasías primarias son: escena primaria u originaria; seducción por un adulto; castración. Tales fantasías fueron denominadas por Freud, teorías. La fantasía no es un producto cualquiera del inconsciente, sino una respuesta a un enigma planteado por la existencia de funciones dispares, que en la infancia aparecen como contradicciones. La ‘condición’ misma del hombre –que por lo mismo es universal- es lo que se halla representado en las fantasías originarias. En su contenido mismo estos fantasmas constituyen un fenómeno del registro imaginario, en su latencia, ellos apuntan más nítidamente a un fenómeno que se inscribe en el orden de lo simbólico: los límites mismos del hombre en tanto inconsciente. Se trata en definitiva de la determinación basal del hombre. Lo propiamente simbólico en lo humano son los límites, fuera de los cuales no puede existir. El inconsciente no puede existir como ‘ente’ individual, el inconsciente existe por cuanto existe en Otro, y éste es el fundamento de la enseñanza lacaniana; cuando se dice que el inconsciente es el discurso del Otro se está diciendo que el inconsciente es un efecto del discurso social operando con respecto a una pura materia prima: el recién nacido; cuando en la teoría lacaniana se piensa en los padres se los piensa como representantes de un discurso que en última instancia es social. El registro de lo simbólico remite en primera instancia a la noción de cultura (orden social) y a este simbólico concierne un proceso de intercambios. El símbolo se define en la teoría lacaniana por ser presencia de una ausencia (la presencia de mamá en el inconsciente del sujeto). Para que el símbolo pueda constituirse tiene que haber muerto la cosa y ser reemplazada por un representante. La relación entre lo representante y la cosa muerta es una relación simbólica (parecido a lo que Lacan define como deseo). El deseo es en última instancia el soporte material del registro imaginario, deseo siempre de ‘otra cosa’ que concierne a las experiencias sensibles pasadas que dejaron no obstante su marca. El hombre busca restituir un estado ideal que suprima las tensiones, estado inexistente (denominado principio de nirvana u objeto primordial). Así, el aparato psíquico funciona según una falla o una discordancia. El circuito existe en tanto algo le falta. Pero el hombre viviente no tiene experiencia de la muerte. Razón por la cual la noción de muerte nos lleva al problema del símbolo, dado que tanto en la dialéctica del símbolo como en la experiencia del sujeto, la muerte está opuesta en juego: en el símbolo, la muerte se halla en el omento de su constitución, en el hombre, al final del camino. Es una discordancia simbólica, una carencia la que promueve el deseo. de derecho, el deseo es siempre deseo de algo que estuvo y ya no está. El fantasma dispone de una función imaginaria (ilusoria), y dispone por otra parte de una función simbólica (develadora). Por ser ilusorio, el fantasma aparece como subjetivo (y por ende, imaginario); por ser histórico (congruente con la historia del sujeto), aparece en dependencia de un universal (y por ende, simbólico): doble vertiente que en definitiva rige a toda formación del inconsciente. Por función designamos a todo aquello que permite un determinado destino o uso; la función es indistinta a la forma. Función imaginaria es aquélla que hace a un destino ilusorio o taponador del fantasma, en tanto que función simbólica es lo que hace a un destino dilucidador de la fantasía. La noción de función nos permite entender que cuando hablamos del registro de lo imaginario y de lo simbólico no estamos hablando de cosas o contenidos concretos, sino de una doble valencia del fantasma, quien incluye ambos signos, uno imaginario y otro simbólico. Lo que es decir: se transcribe imaginaria o simbólicamente. Entonces, ambos registros no son ya productos diferenciales, sino atributos o cualidades de las producciones del inconsciente. En su trabajo Lo Simbólico, lo Imaginario y lo Real, Lacan habla de los comportamientos individuales. ¿Qué es un comportamiento simbólico? Lo que llamamos en el animal un comportamiento simbólico es, a saber, que: cuando uno de los elementos que se desplazan (pasaje de cargas libidinales de un punto a otro, de una representación a otra, de una idea a otra) toma valor socializado, sirve al grupo animal de referencia para cierto comportamiento colectivo. Un comportamiento puede ser imaginario cuando su oscilación sobre imágenes toma para un sujeto la finalidad de rendirlo susceptible al desplazamiento fuera del ciclo que asegura la satisfacción de la necesidad natural. Pero estos fantasmas algo quieren decir también en el orden del registro simbólico. Lacan hace notar la existencia de una rigurosa correspondencia entre el registro de lo sexual y el registro de lo imaginario, pero puntualiza también que los comportamientos son susceptibles de alguna cosa que podemos denominar como ‘un esbozo de comportamiento simbólico’. El objeto del psicoanálisis no es el imaginario (que, sin embargo, despliega y promueve), puesto que el objetivo sería el de extraer el símbolo en juego. Lo imaginario es una condición sine qua non presente pero que en definitiva no se confunde con lo que al hombre le pasa. El análisis no se limita a esos fenómenos de desplazamiento. Si el desplazamiento es interpretable es por cuanto podemos registrar el pasaje del símbolo a la imagen. De hecho, la interpretación aclara en tanto elucida y pone de manifiesto el símbolo que la imagen pretende velar y taponar. En cuanto a lo real, para Lacan se trata eminentemente, de la realidad del inconsciente. esta categoría tiene doble vigencia: a) lo real como el referente, como el objeto independiente del sujeto, b) lo real como lo específico de la dinámica inconsciente del sujeto. La categoría de real pertinente a la dinámica del sujeto inconsciente es la noción de discurso (siendo su sustrato el deseo), pero habría que completar esta noción de real con la otra: la correlativa y pertinente a la del llamado objeto externo, que en Lacan recibirá la formalización de ‘objeto a’. Las características de lo imaginario son: subjetividad, individualidad y particularidad. Lo simbólico se rige por los atributos de estructuralidad, convencionalidad y dependencia del grupo. [Síntesis realizada a partir de GODINO CABAS, Antonio [1976]. Curso y Discurso de la Obra de Lacan. Buenos Aires: Helguero, 1983. p. 43-69].

� Trad.: Rodrigo Quijano. Originalmente publicado en huesohumero. 27 de octubre del 2000

� Nota del traductor: En referencia al “straight” del título: directo, derecho, honesto, recto y también coloquialmente, heterosexual.

�,. Sabine Reul es subeditora y Thomas Deichmann editor de Novo, revista socia de spiked en Alemania. El texto inglés de la entrevista fue editado la red por spiked. Traducción: FLV.

� La Nación (Buenos Aires). Domingo 1 de junio de2003, “Enfoques”.

� � HYPERLINK "http://tr.terra.com.co/test_col/test.php?id=2542" ��http://tr.terra.com.co/test_col/test.php?id=2542�

