

Llocs buits, paisatges ignorats*

Joan Nogué

Un dels efectes més notables i menys estudiats dels actuals processos de metropolització i urbanització difusa i dispersa pel territori és l'aparició d'infininitat d'espais buits, desocupats, aparentment lliures; espais sense cap funció clara en el nou entramat urbà més enllà del seu potencial valor especulatiu, sempre que siguin urbanitzables. Apareixen com a terra de ningú, territoris sense rumb i sense personalitat, desposseïts del caràcter primigeni, de la raó de ser en un territori que ha deixat d'existir. Són espais indeterminats, amb límits imprecisos, d'usos incerts, expectants, en ocasions híbrids entre allò que han deixat de ser i el que no se sap si seran mai. Són els *terrains vagues*, llocs estranys que semblen condemnats a un desterrament des del qual contempen, impassibles, els circuits dinàmics de producció i consum dels que han estat apartats i als quals alguns –no tots– tornaran algun dia.

Aquests espais intersticials opacs i abandonats es multipliquen en les perifèries urbanes, entre i als costats de les autopistes, autovies i cinturons orbitals, són potents eixos viaris imprescindibles perquè el nou sistema urbà –inspirat en l'*urban sprawl* nord-americà– funcioni esquivant la contínua amenaça del col·lapse. Aquests espais erms entre autopistes han servit ben sovint d'escenaris més aviat tenebrosos i fúnebres per al cinema d'acció i la novel·la negra. Són el decorat preferit de J.G. Ballard, un dels escriptors que més bon partit n'ha tret. Novel·les com *Crash* (1971) i *L'illa del ciment* (1973), amb accentuades dosis d'erotisme i violència, on es fa servir l'automòbil com a metàfora sexual i també com a metàfora global de la vida de l'individu en la societat contemporània, són un veritable cant a un dels paisatges més desolats, inhòspits i, al seu torn, quotidians i familiars dels nostres entorns.

Què hem de fer amb aquest paisatge? Centenars d'hectàrees s'hi afegixen any rere any i, malgrat tot, ningú no sap què fer-ne, més enllà d'algunes intervencions cosmètiques en aquelles rotondes tan útils que s'han estès pel país com una espècie d'epidèmia i que han arribat fins i tot a recòndits nuclis rurals sense gairebé el més mínim volum de trànsit rodat. A les administracions els supera aquest nou paisatge: tot i disposar del beneplàcit de les pròpies instàncies planificadores, no s'hi senten compromeses, fet pel qual no han desenvolupat l'aparell teòric, metodològic i instrumental necessari per acarar-lo. Només alguns ajuntaments han gosat plantar-li cara amb decisió i imaginació.

Tinc la impressió que una font interessant d'inspiració per a orientar-nos sobre com tractar aquests espais buits i què fer amb el paisatge pot venir de l'ús espontani que la gent els atribueix. Un exemple paradigmàtic és el de l'horta familiar, d'autoconsum, concebuda com una activitat de lleure. La proliferació d'aquesta horta en els terrenys dels marges fluvials nascuts arran de la canalització de la majoria dels cursos d'aigua de l'àrea metropolitana de Barcelona ha estat espectacular. Deixant de banda les discrepàncies estètiques i els problemes –sobretot de salubritat– que una activitat d'aquest

* Article publicat al suplement *Cultura/s* de La Vanguardia el 26 de febrer del 2003

tipus, desproveïda de control, pugui generar, la veritat és que, des d'un punt de vista social i territorial, es tracta d'una demostració palpable que aquests espais obsolets abandonats poden ser objecte d'un ús social alternatiu, imaginatiu, fugaç, versàtil, variable, que difícilment es produirà a l'espai estructurat, planificat, eficient i productiu que els ha engendrat en forma d'externalitats territorials no previstes.

Llocs de transgressió

És aleshores quan es converteixen en espais dissidents, de transgressió, i és aleshores, precisament, quan més en podem aprendre, malgrat el seu momentani anacronisme i fins i tot la seva innegable cutresa. Nombroses ciutats argentines –per posar l'exemple d'una societat tan castigada i alhora tan capaç de respostes imaginatives– han vist néixer sota les seves autopistes elevades pistes de tennis i espais de reunió freqüentats per les *murgas barriales* (grups musicals que s'inspiren en la música del Riu de la Plata de la darreria de segle), on assagen les seves cançons i preparen les seves protestes socials.

S'hauria de començar rescatant aquests espais de l'anonimat; fer-los visibles, cartografiar-los. Ens adonariem que n'hi ha molts i amb dimensions ben variades i que no només estan localitzats a les perifèries urbanes de les grans metròpolis, sinó també a les ciutats mitjanes i petites i fins i tot, de vegades, al centre mateix de la ciutat. Potser aleshores podríem desenvolupar una cosa com ara la llei espacial de l'abandonament, de la desestructuració del territori, del component negatiu de la urbanització de la qual semblem sentir-nos tan orgullosos. Caldria, per tant, fer-ne mapes, fotografiar-los, recórrer-los i, sobretot, sentir aquests paisatges oblidats i decadents per poder arribar a parlar-ne com a subjectes i no com a mers residus dels usos que els marginen. Potser després ens atreviríem a proposar-hi intervencions paisatgístiques sense caure en la mera jardineria, sinó apostant per l'experimentació de nous usos i cànons estètics.

Febrer del 2003