

23.98

fps®

Iván Hernández AMC
Exploración que se transforma en arte

John Bailey ASC
Un cinefotógrafo al frente de
la Academia de Hollywood

La FELAFC en México

Jerónimo Rodríguez-García AMC
Dos Lagos

AMC

Sociedad Mexicana de Autores de Fotografía Cinematográfica

CARTA DEL PRESIDENTE

Un año más termina y la AMC deja un 2017 productivo, lleno de logros, con una visión positiva para el 2018. Un periodo también muy difícil a causa del sismo en la ciudad de México y las muertes de colegas AMC que nos tocan el alma reiterando la importancia de vivir plenamente.

A nivel mundial los cinefotógrafos mexicanos son reconocidos una vez más en el festival de Camerimage y la muestra espectacular de Carne y Arena, fotografiada por Lubezki, se suma al impacto que nuestros colegas dejan en el mundo del cine. En este volumen de 23.98fps, hacemos un reconocimiento a Jessica Pantoja y Ricardo Garfias quien se gana el Golden Frog en Polonia.

En el aspecto tecnológico, el HDR o Alto Rango Dinámico, toma un punto muy importante en la captura de imagen y monitoreo dando un cambio al constante tema de resolución que tocaba cada año los diseñadores de cámaras de cine digital.

Tomemos este año como uno que simboliza la unión que podemos lograr y debemos buscar constantemente.

Carlos R. Diazmuñoz AMC
Presidente

EDITORIAL

*“Nosotros los fotógrafos somos miembros de la comunidad artística y como tales, tenemos la obligación de estar a la vanguardia tanto en lo ideológico, como en lo artístico y lo tecnológico”
Pedro Meyer, (Durante una cena, alguna noche de los años 90, con unos tequilas)*

Cambio de año. Cambio de ciclo.

Tiempo de reflexionar sobre el año que termina; es momento de celebrar nuestros logros y aprender de nuestros errores y fracasos para dar lugar al ciclo que comienza con este nuevo año.

En mi familia, como en muchas familias mexicanas, celebramos el año nuevo comiendo doce uvas justo al sonar las doce campanadas. Es muy emocionante, pues con cada uva pedimos un deseo para ese nuevo año. Son muchos deseos, y en unos cuantos segundos, todos nos vemos a los ojos queriendo sonreír sin conseguirlo, pues tenemos la boca llena de uvas y el corazón henchido con nuevos propósitos. Como aquellas uvas, este es un editorial cargado de nuevos deseos y propósitos para reflexionar sobre la recomendación de Don Pedro Meyer y así mantener nuestra responsabilidad de estar a la vanguardia.

Al finalizar el siglo XX comenzó una revolución digital que cambió la fotografía para siempre. Y fue justo en los albores de este nuevo siglo que tuve el honor de escuchar la frase de Don Pedro que cambió mi vida y ahora cito.

Veintitantos años después, es momento de replantearnos temas que provocaron esta revolución digital: Los medios de distribución de hoy en día son cada vez más, más variados y diferentes entre si. Ya se empiezan a distribuir contenidos en formatos cuadrados (de aquel proyecto que fotografiamos con lentes anamórficos), y verticales (empezamos a tener que resolver la fotografía para formato 16:9 al mismo tiempo que en formato 9:16). Empieza a volverse común que los clientes te pidan el producto que hicimos en 4k, 5k y hasta 8k con calidad adecuada para mandarlo por whatsapp.

La distribución de películas, nuestras películas, está cada vez mas alejada de las salas de cine comerciales y más cerca de internet. Sabiendo eso de antemano ¿qué podemos o debemos considerar diferente al plantear el estilo fotográfico y sus obligaciones técnicas/tecnológicas para internet?

Con la revolución digital se democratizó la fotografía y la posibilidad de contar historias. Uno de sus grandes beneficios fue el renacimiento del documental. Eso hay que celebrarlo. El cerebro humano parece ser mas amigable al fotografiar con una cámara digital que dibujar con papel y lápiz.

Como AMC, tenemos que fomentar esta democratización de forma responsable, creando conciencia técnica sobre qué herramientas utilizar dependiendo de la salida final de cada proyecto y su tiempo de vida útil. Por ejemplo, la película ganadora en el festival de Morelia fue “Oso Polar” Dir. Marcelo Tovar y DP Mauricio Novelo que se grabó con Iphone.

Iván Hernández, AMC fotografió la película “Ayer maravilla fui” de Gabriel Mariño, usando solo luz natural; no es la primera vez que se producen películas con un solo tripié en el set, el de cámara y parece fácil pero se requiere talento. Además, Ivan a combinado con gran éxito la cámara Sony FS7 con lentes de los años 60 (Helios 33 f/2, Leica R f/2 y zoom Angenieux 40/90 mm f/4).

EDITORIAL continúa

Como Iván, hoy podemos realizar películas completas participando solo cuatro personas, pero no podemos olvidar que somos una industria y mucha gente vive de hacer películas.

Por otro lado, promovamos el conocimiento del correcto uso de la luz, tanto natural como artificial, especialmente con isos demasiado elevados. Los leds son una opción maravillosa, pero cuidado con los leds caseros...

Y cuidado con nosotros y nuestra inconsciencia (y, a veces, la de producción), poniéndonos en riesgo por el entusiasmo de hacer ciertas tomas de forma peligrosa. Este diciembre la AMC tendrá una junta muy importante sobre medidas de seguridad para nosotros los cinefotógrafos. Ya les contaremos.

En nuestro gremio la precisión técnica es fundamental, los cambios tecnológicos representan un gran reto para mantenernos al día. Cada vez hay más opciones creativas a partir de la elección de la cámara correcta para cada proyecto. Las opciones de postproducción crecen por hora. La fotografía está cada vez mas cerca de las computadoras, tanto, que las productoras de películas de animación ya aprendieron que es buena idea contar con un director de fotografía, o dos.: uno para la narrativa visual y otro para la iluminación.

Reflexionemos juntos sobre técnica, pero también sobre esas tardes que nos sentamos a pensar cómo vamos a plantear el próximo proyecto, o qué nos ocurre cuando nos damos tiempo de observar la luz en la naturaleza, o bien, qué nos pasa al reinterpretar nuestra propia historia, sublimar la infancia y reencontrarnos con aquel niño que se abrazó con sus padres al terminar las doce campanadas de año nuevo, con la boca repleta de uvas y el corazón colmado de esperanza.

Feliz año

Esteban de Llaca Maldonado AMC

Fotograma de "Ayer maravilla fui" fotografiada por Iván Hernández AMC

JERÓNIMO RODRÍGUEZ-GARCÍA AMC FOTOGRAFÍA DOS LAGOS

A lo largo de 13 capítulos ‘Dos Lagos’, nos narra en tono de suspenso tres historias basadas en la misteriosa desaparición de Lucía de la Garza en 1944.

Texto y fotos:
Jerónimo Rodríguez-García AMC

En un ir y venir entre los 40, la década de los setenta y la época actual, varios personajes sufren y conviven con el espíritu de Lucía que buscará justicia no importando el tiempo ni sobre quién haya que pasar.

‘Dos Lagos’ es una adaptación de la mini serie inglesa de cinco capítulos ‘Lightfields’ grabada en 2013. La versión mexicana sucede en una hacienda del centro de México bajo la dirección de Conrado Martínez y Roberto González. El reto principal de esta serie era determinar un lenguaje y estilo visual para cada una de las tres épocas en las que se cuenta la historia.

Para la época de los 40, me interesaba plantear un ambiente cálido, un tanto romántico por la nostalgia del pasado. La hacienda, locación prin-

cipal de la serie está en su apogeo. Hay bonanza y nadie espera lo que está por venir. La iluminación con velas mezclada con apenas algunos focos y sobre todo la idea de que el sol lo ilumina todo, fue el comienzo. Los backs muy pronunciados, entradas de luz potente por las ventanas y exteriores con mucha vegetación nos supondrán el buen estado del lugar. La cámara estable con movimientos suaves y elegantes gracias a la grúa CamMate 200 y el steadicam.

Para lograr el look cálido hicimos pruebas con distintos filtros de cámara para determinar la calidez en interiores y exteriores; el grado de densidad del filtro con el tipo de iluminación que tendríamos durante el rodaje de la serie.

Los filtros que probamos de la marca Tiffen, fueron: Sepia, Chocolate, Tabaco, Straw y Antique Suede. A estos filtros de color se sumó el efecto de difusión que da el filtro Black Promist 1/4 y 1/8. La selección final fue usar filtro Tabaco 1 y Antique Suede 2 para exteriores. Al ser más denso y con información más roja, el filtro Tabaco 1 se utilizó en los exteriores nublados para contrarrestar la falta de sol con su calidez y el filtro Antique Suede se usó en los exteriores soleados.

Para los interiores y tratando de mantener la tendencia cálida se trabajó de la siguiente manera: Utilicé un filtro en cámara Antique Suede para los espacios más amplios donde entraba más la luz natural, que apoyaba con HMI Arri Par Light 6K y manejaba un WB de 5600. Para espacios más pequeños sacaba el filtro de cámara y mantenía el WB 5600 pero cambiaba por iluminación Tungsteno, así mantenía la tonalidad cálida pero con tintes más naranjas que rojizos.

Para la siguiente época de 'Dos Lagos', durante la década de los 70, la hacienda está abandonada y llegan a habitarla las Garrido, madre e hija, integrantes lejanas de la familia de la Garza para tratar de superar una crisis creativa. El lugar, lúgubre y solitario, presa del descuido por años es ahora un tanto oscuro e inhóspito. Los cuartos con telarañas, polvo, herrumbre a cada paso.

La luz mortecina por las ventanas tapiadas o los vidrios en extremo sucios aportan un toque de suspenso per se. Esta luz natural es mucho más suave, suponiendo cielos nublados, una suerte de previa tempestad contrastada con luminarias de neón, luces de filamento en las practical lamps y la combinación de colores en las mismas luces, fueron el acercamiento cromático a esta época. Las noches ahora son azules y mantuve la idea de iluminar interiores día con tungsteno pero combinado con la luz natural, creando un balance natural entre ambas temperaturas. Sólo mantuve el filtro Black Promist $\frac{1}{4}$ y la puesta técnico/creativa se basó en jugar con las subexposiciones, la cámara en mano y diafragmas abiertos con poca profundidad de campo.

A pesar de ser un producto para la televisión, se me permitió trabajar en la parte baja de la curva lo cual le aporta a 'Dos Lagos' una variedad visual bastante rica al tener la parte cálida y luminosa de la primera etapa con la parte oscura y ligeramente desaturada de los años setenta. Para esto es imprescindible mencionar que trabajamos con la cámara ARRI Alexa (sí, así solito, el primer modelo con la actualización al 2015), grabando a 2K en Apple Pro Res 422 HQ con óptica Ultra Prime y zooms Fujinon Arri Allura 45-250mm y 18-80mm. Una vez más podemos mencionar que la respuesta de esta cámara a las bajas luces y su casi imperceptible ruido permitieron esa textura casi aterciopelada que en

lo particular prefiero para este tipo de historias.

Para la etapa final que sucede en la época actual, la hacienda está en remodelación para convertirse en un hotel. Quien vuelve es el menor de los de la Garza convertido en abuelo y tratando de conciliar la vida de su nieto, quien sufre la ausencia de sus padres y quien servirá de vínculo con el espíritu de su hermana Lucía. En esta etapa la iluminación y el color es más sobrio, sin tanto efectismo. En colaboración con Javier Morón AMC, quien me ayudó a terminar este proyecto, la época actual es más clásica. Sólo conservamos el filtro Black Promist $\frac{1}{8}$, ahora en un grado más bajo; las entradas de luz por las ventanas no son tan preciosistas como en la primera época y los exteriores conservan una tendencia cálida pero con un contraste acentuado en la corrección de color.

La imagen es más nítida y se siente la calidad de luz propia de las luminarias actuales (Kinos, HMI rebotados y difusos).

Pruebas con distintos filtros de cámara para determinar la calidez en interiores y exteriores para “Dos Lagos”

Posibilitando creatividad mediante tecnología.

Presentando los lentes
ZEISS CP.3 and CP.3 XD

Los nuevos lentes ZEISS Compact Prime CP.3 and CP.3 XD

Los nuevas lentes ZEISS CP.3 ofrecen la combinación perfecta de alta calidad de imagen y utilización confiable. Ellos contienen las características limpias y nítidas que usted espera de los lentes ZEISS y tienen una serie de nuevas características:

- Mecanismo de enfoque uniforme y suave.
- Cobertura de sensor de fotograma completo – Tecnología duradera y con futuro asegurado.
- Sistema de monturas intercambiables.

Los ZEISS CP.3 XD cuentan con tecnología innovadora y revolucionaria de datos en los lentes para simplificar el flujo de trabajo en set y en la postproducción. Utilizando la tecnología /i las lentes proporcionan información sobre la distorsión de la lente y las características de sombreado (shading) en tiempo real.

www.zeiss.com/cine/lwz3

* /i es una marca registrada de Cooke Optics Limited utilizada con permiso

‘Dos Lagos’ representó un proyecto complicado en su realización. Amén que la hacienda Tenexac en Tlaxcala (nuestra locación principal), era bastante amable para el movimiento de equipo, los sets eran lo suficientemente amplios y estéticamente resultó la mejor decisión que se pudo haber tomado, las distancias entre algunos sets dentro de la hacienda eran larguísimas, casi al punto de que algunos cambios de secuencia era considerados company moves. El desgaste físico, el clima frío de Tlaxcala y la adelantada temporada de lluvias hicieron más difícil la tarea, pero gracias a una planeación y selección de equipo por parte de mi gaffer José Luis Herrera “El Capu”, la disposición y buen estado del equipo cinematográfico por parte de Revolution 435 D&C, la tarea fue más sencilla. Con la posibilidad de tener una pre iluminación en casi todos los interiores y cuando esto no era posible al menos los cables de alimentación eléctrica (línea), estaba tendida para que la planta generadora se moviera en cuanto se terminaba una secuencia y poder empezar la siguiente.

Esto en una serie de televisión es uno de los factores indispensables para ganar tiempo y darle así la oportunidad al director y a los actores de poder desarrollar sus personajes o alguna idea que quieran probar y así mejorar el contenido que va a la pantalla. Una vez planteada la escena y el equipo de maquillaje y peinados dan los toques finales, el

crew de iluminación ajusta lo que se planteó en el pre lighting y prácticamente todos los departamentos están listos al mismo tiempo.

Para ayudar a la creación de una atmósfera propia del suspenso se decidió darle a las ensoñaciones de los personajes, que sucedían primordialmente en el bosque de la hacienda, una sensación de no reconocer el lugar en donde se encontraban más que por pocos elementos. Para esto se decidió “sumergir” el bosque en una capa de humo muy extensa. El viento en algunas ocasiones era un factor en contra pues soplaban en dirección opuesta de donde lo necesitábamos para las escenas, así que en muchas ocasiones se tenían que preparar previendo esto y duplicar esfuerzos y equipo. Se colocaron varias máquinas generadoras de humo las cuales inyectaban unas larguísimas “salchichas” de plástico las cuales tenían orificios cada cierta distancia lo que permitía cubrir un extenso terreno con una sola máquina y así la cantidad de humo era la misma en toda la extensión de este aditamento, pudiendo así tener un bosque de niebla y tener la posibilidad de abrir el encuadre.

Otra de las grandes experiencias en este proyecto fueron las escenas sub-acuáticas. Haciendo referencia al nombre de la serie sucesos decisivos en el desarrollo de la trama tienen lugar en los lagos de la hacienda. Para ciertas secuencias se utilizó un Hydroflex para proteger la cámara del

agua. Con este aditamento se puede sumergir la cámara hasta un metro y su operación es medianamente sencilla. En estas secuencias se establece la relación del bosque con el lago, para después adentrarnos en el mundo sub acuático.

Se realizaron un par de secuencias bajo el agua. Una de ellas consistía en la entrada de Alberto de la Garza (el padre), para rescatar el cuerpo de su hija y la otra en un promocional de la serie. Para estas secuencias se contó con la invaluable colaboración de David Torres AMC, cinefotógrafo con especialidad en fotografía sub acuática. La inclusión de David no sólo se debió a la complejidad de las escenas, sino que para este tipo de situaciones (entre otras tantas), se requiere la participación de equipo profesional y especializado; no se trata de improvisar o jugarle al héroe por sencillas que puedan parecer ciertas secuencias si deseas llegar a buen puerto.

La primera y más importante consideración que nos compartió David es que no se pueden tener luces sobre la alberca. El riesgo que implica el más mínimo error por una intransigencia o por el mal estado que pudiera presentar el equipo en estos casos es mortal.

Para esto mi gaffer y yo diseñamos un sistema de cables sobre la alberca en el cuales se colocaron pizarras de sol (espejo) para poder reflejar la luz de las luminarias dispuestas alrededor de la alberca y así iluminar los distintos sets que fueron construidos y sumergidos dentro de la piscina.

El set más importante fue una oficina. Este set consistía en el piso de duela, una pared que servía de división con una pared posterior que simulaba un pasillo afuera de la habitación. Dentro de la oficina una silla, el escritorio con una máquina de escribir, una lámpara y distintos cuadros que reposaban en las paredes. vimeo.com/241939912

La iluminación cenital le venía perfecto a la secuencia, pero necesitábamos mucho wattaje para lograr una buena exposición y el set estaba a por lo menos 4 metros de profundidad. Las luminarias que utilizamos fueron maxibrutos, 12 lámparas, fresnel tungsteno 20 y 10KW. Dejamos de lado considerar HMI por cuestiones presupuestarias, pero a fin de cuentas se logró un resultado excelente.

Otro punto en contra era la invasión de la luz natural sobre el set, así que con el mismo sistema con el cual se colocaron las pizarras de sol (las cuales estaban doblemente protegidas por gaffer en su perímetro y en cruz dentro del espejo para evitar que se rompieran y cayeran vidrios al agua), se colocaron franelas para generar un negativo para el contraste y un techo para el set.

Dentro del agua y a sugerencia del maestro Torres se rebotaron dos Hidropar 2K Tungsteno sobre un gryfolin de ajedrez y plantear una luz lateral suave sobre el personaje. Además de toda la parte física que he relatado, se contó con el trabajo de postproducción de Stargate Studios México y

Dinamita bajo las órdenes de Paulo Carballar, los cuales generaron la limpieza de la imagen, la corrección de color, los VFX para simular el tintineo de las luces dentro de cuadro y la generación de una extensión del set para aforar el espacio visible: vimeo.com/140862192. Este trabajo de post producción también fue necesario a lo largo de todo el rodaje y lo realizaron las mismas casas de post producción.

Sin duda ‘Dos Lagos’ es un proyecto entrañable lleno de logros y sobre todo repleto de mucho aprendizaje. Una serie que demoró dos años en llegar a las pantallas pero que refleja el talento de mucha gente que deja el cuerpo y el alma en cada escena, apasionada por contar historias... por contarlas bien.

“Dos Lagos”
Cámara: Arri Alexa
Óptica: Ultra Prime con Zooms Allura
Cinefotógrafo: Jerónimo Rodríguez-García, AMC

IVÁN HERNÁNDEZ AMC EXPLORACIÓN QUE SE TRANSFORMA EN ARTE

Tras las sombras, la luz y el blanco y negro, la soledad. Filmada en blanco y negro casi como un documental, la cinta del director mexicano Gabriel Mariño Garza “Ayer Maravilla Fui”, es la segunda colaboración en conjunto con el cienfotógrafo Iván Hernández AMC.

Por Loft Cinema
Fotogramas de “Ayer Maravilla Fui”

“Para mí esta cinta significa de nueva cuenta la posibilidad de la exploración y el poder enriquecer una colaboración que cada día crece con el director y en la que ambos nos empujamos en términos dramáticos y formales en el quehacer cinematográfico. En esta ocasión trabajamos a partir de un argumento de menos de 20 páginas el cual nunca se convirtió en un guión más sino en una guía tanto para nosotros como para los actores en la invención de los personajes para así día a día, ir revelando la trama y el conflicto”, señaló Iván.

“Cinematográficamente ‘Ayer Maravilla Fui’ plantea un mundo dentro del género fantástico en el que los personajes viven en emergencia existencial dentro de una orbe como la ciudad de México, la cual cada día es más gris e indiferente, por lo cual decididos desde el principio que este universo sea blanco y negro, más no un blanco y

negro refinado en la iluminación o con artificios que decoran la idea de un sin color, de una vida que raya en el realismo, más tiene siempre un dejo de nostalgia, de evocación y de recuerdo de un mundo lleno de claro-oscuros y texturas, creando atmósferas con cierto grado de misterio”, confesó sobre la forma de retratar su obra.

Colaboración en conjunto

Debido a la carga de trabajo de Iván, quien también estaba rodando series de TV y otras películas, la cinta se enriqueció de la mano de otra cinefotógrafa que también aportó su visión a la historia. “En ese momento los compromisos laborales con los que contaba solo me permitieron filmar tres de las cuatro semanas donde debimos meter todo lo que respecta al grueso de la historia con los actores y dejar a la cinefotógrafa Miriam Ortiz, quien ya había trabajado con nosotros antes y con quien trabajamos desde el inicio para que terminara todas la escenas de ciudad, la cual es un personaje más dentro de la historia y hacer que todo se integrara de manera sutil sin que una mirada se impusiera a la otra”, relata entusiasmado.

Uno de los grandes aciertos de esta película es que está hecha sólo con luz natural, sin luces cinematográficas, ni tripies, ni banderas, ni equipos de tramoya, ya que es totalmente independiente y está hecha por un equipo de no más de diez personas.

“Nos hicieron jugar con un plan en el que la participación de un equipo técnico no existía. En ese rubro sólo pedí el apoyo de mi gaffer Roberto Muñoz para montar un sistema muy básico de difusión con un textil 1/2 Grid Cloth 12x12’ que instalaron y después nosotros (Producción –Fotografía), podíamos adecuar dentro de un solar en una de las locaciones principales para poder controlar lo mejor posible la incidencia de luz a distintas horas del día dentro de ese espacio dependiendo del ambiente y la atmósfera que queríamos encontrar.

“Durante las tres semanas de rodaje con actores hice un micro paquete de equipo (caja de producción), que consistía en telas negras, una seda y rollos de difusor y aluminio negro con los cuales controlábamos las entradas de luz natural de las ventanas y/o la intensidad de las luces prácticas que jugaban dentro o fuera de cuadro. En los focos de cada lámpara a cuadro junto con Erika Ávila, diseñadora de producción, decidimos que siempre debían ser lámparas incandescentes (tungsteno) y nunca utilizar focos ahorradores, fluorescentes ni leds”, confesó.

“Cuando un proyecto te reta, lo haces propio y logras que cada parte tenga un sello”, así lo vivió Iván quien logró contagiar a todos con su visión. “Para mi es muy emocionante poder hacer una película con estas características ya que te invita a estudiar, observar profundamente cada espacio y luz casi a manera de documental, pero diseñando cada cuadro con el reloj del sol en beneficio de

la historia y en este caso del conflicto de los personajes y del género en el que viajamos. No es una película iluminada como muchas que vemos dentro de la convención del cine en blanco y negro en nuestra cinematografía y por eso me gusta, porque es real y se siente”.

Lo técnico

La óptica que eligió ayudó al tono que el fotógrafo buscaba darle a la cinta.

“Para explorar al máximo este universo que imaginamos con el presupuesto que teníamos, decidimos trabajar con una combinación de una cámara SONY FS7 con excelente sensor y captura tanto en el espacio de color S-Log3 como en el tamaño de los archivos 4K y definición y unos lentes HELIOS-33 35mm de foto fija de fabricación rusa a partir de 1958 y los LEICA-R, igual lentes de foto fija para 35mm fabricados desde 1965 que pudieran amortiguar esa ultra definición de la cámara y que además pudieran resolver perfectamente el foco del objeto, así como de sutil manera la luz y matizar los colores para después interpretarlos en tonos de grises, blancos y negros con suficiente detalle para entonces manipularlos en la postproducción. Complementando lo anterior con particulares aberraciones ópticas especialmente en el HELIOS-33 las cuales nos ayudaron por demás a imprimir un a textura muy particular en cada detalle tanto en los espacios abiertos como en los retratos de cada personaje”.

Así lo dijo

“La película me gusta porque siento que es muy íntima y dura a la vez y que su forma es muy natural privilegiando cada momento del relato en transición entre el gris al inicio, la luz en su parte mas alta, donde los personajes se enamoran y los negros más profundos para su último acto donde se revela el conflicto: ¿Podemos enamorarnos mas allá de los cuerpos?, ¿Es la imposibilidad del amor lo que nos mueve realmente tratando de usurparnos como seres de carne y hueso?”.

“Ayer Maravilla Fui”
Cámara: Sony FS7
Óptica: Helios-33 35mm / Leica
Cinefotógrafo: Iván Hernández AMC

Próxima primavera 2017

Panchro/i[®] Clásico
Desde T2.2

PANCHRO/i[®]
Classic

Moderno rediseño
del Speed Panchro clásico

Con Tecnología/i para
captura de metadatos de lentes

Cubierto por patentes de EE.UU y el Reino Unido.
Ver Cookeoptics.com

CookeOpticsLimited

Innovación óptica y calidad británica desde 1893.

cookeoptics.com

T: +44 (0)116 264 0700

Canadá, América del Sur, EEUU:

T: +1-973-335-4460

JOHN BAILEY ASC

UN CINEFOTÓGRAFO AL FRENTE DE LA ACADEMIA DE HOLLYWOOD

El presidente de la AMPAS asistió al XV Festival de Morelia para estrechar lazos con los realizadores nacionales y presentar un programa especial de la relación entre México y el Oscar.

Por Salvador Franco/ Loft Cinema
Fotos: Cortesía FICM /ASC

Por primera vez en la historia, un Director de Fotografía ejercerá como Presidente de la Academy of Motion Picture Arts and Sciences (AMPAS) de Estados Unidos, a la cual buscará fortalecer y hacer más plural.

Su nombre es John Bailey (Moberly, Missouri, 1942), quien ha rodado películas como *American Gigolo* (1980), *Mishima: Una Vida en Cuatro Capítulos* (1985), *Hechizo del Tiempo* (1993), *Mejor ... Imposible* (1997) y *Como ser un Latin Lover* (2017), por mencionar apenas un puñado.

“Yo soy cinefotógrafo y apenas soy el segundo Presidente de la Academia que proviene del mundo de las artes y no del universo ejecutivo de la industria. Durante 50 años trabajé con editores,

sonidistas, colegas cinefotógrafos, especialistas en efectos especiales y todas las demás ramas que representa la Academia, así que entiendo las artes y las inquietudes de los distintos gremios que existen en el organismo”, expresó el cinefotógrafo en una pequeña rueda de prensa con medios nacionales durante el pasado Festival de Cine de Morelia.

Durante la charla, Bailey aseguró que uno de sus principales retos será dotar de diversidad a la Academia de Hollywood, al mismo tiempo que buscará integrar a todas las voces posibles para conformar un ente ‘más global’: “El cine es el arte más internacional de todos y desde hace unos años la Academia instauró un comité llamado 2020, que tiene la misión de aumentar la diversidad de género, étnias y también de los miembros nacionales.

“Ese programa ya está rindiendo frutos y debemos fortalecerlo”, agregó el realizador antes de destacar que este año se postularon 92 largometrajes de igual número de países para buscar la candidatura al Oscar en la categoría de mejor película en habla no inglesa, así como la adhesión de alrededor 800 nuevos miembros de todas partes del mundo.

De todos esos nuevos integrantes, hay uno que en particular lo llena de orgullo: el también Director de Fotografía Ernesto Pardo, ganador del Golden Frog del Camerimage 2016 por su trabajo en el documental ‘Tempestad’, de Tatiana Huezo y que representó a nuestro país en dicha premiación estadounidense.

“Me siento muy orgulloso de que México haya postulado un documental realizado por una mujer directora. Fue una elección muy valiente por parte del comité y la aplaudo muchísimo. Me encantan los documentales y cuando uno piensa que las otras películas inscritas que buscan la nominación en lengua no inglesa son ficción, no puedes menos que aceptar que se trata de una gran decisión, en particular porque es una película que habla de las experiencias tan difíciles y traumáticas que las mujeres tienen que soportar en su viaje de regreso a casa”, precisó.

Bailey recordó que vio ‘Tempestad’ en los días previos a la entrega 31 de los ASC Awards (premios de The American Society of Cinematographers), donde el trabajo de Pardo fue nominado en la categoría de Spotlight.

“La película me encanta. Está hermosamente filmada y sinceramente es maravillosa, además de relevante”, expresó antes de lamentar que no pueda extender más sus halagos debido al cargo que representa.

El cinefotógrafo visitó la XV edición del Festival Internacional de Cine de Morelia a finales de octubre para presentar el programa especial “De México a Hollywood a los Oscar”, que programa producciones estadounidenses con talento nacional que haya sido nominado al Premio de la Academia o películas nacionales que hayan estado nominadas en alguna de las categorías.

“Existe una gran tradición de películas mexicanas que han aspirado al premio. ‘Amores Perros’ abrió ese camino con una fotografía estupenda de Rodrigo Prieto AMC, ASC, que es un gran amigo mío, y que ha estado nominado en varias ocasiones.

Y podemos nombrar a muchos más: Alfonso Cuarón, Guillermo del Toro, Emmanuel Lubezki AMC, ASC que ganó el Oscar a la Mejor Fotografía tres años consecutivos o Guillermo Navarro que también tiene una estatuilla.

“Esperamos en los próximos años ampliar esta

muestra, pero sobre todo me gustaría que los realizadores cinematográficos mexicanos entiendan que a la Academia le importan sus películas”, subrayó.

Antes de despedirse, el cinefotógrafo de 75 años de edad, habló de otro de sus favoritos del cine mexicano, el Director de Fotografía Gabriel Figueroa cuya filmografía e historia profesional conoce a la perfección.

“Figueroa es un mago, un genio y uno de los más grandes Directores de Fotografía que ha tenido la humanidad. A principios de los 90 yo abogué con mucha vehemencia para que la ASC le otorgara el Premio internacional.

“Lo irónico fue que cuando se lo concedieron, yo estaba filmando y no pude estar presente, así es que nunca tuve la oportunidad de conocerlo. Pero conozco toda su obra, desde que comenzó haciendo foto fija en un estudio chiquito en el que hacía retratos para matrimonios y familias, hasta que en 1935 fue becado por el gobierno mexicano para ir a Hollywood a estudiar con Gregg Toland, cinefotógrafo de Ciudadano Kane.

“Durante la Segunda Guerra Mundial regresó a México y empezó a hacer estas películas con Emilio “Indio” Fernández, y fue entonces que al acabar el conflicto armado John Houston y John Ford lo buscaron porque lo querían de regreso en Hollywood. Pero como él estaba muy activo en las cuestiones de izquierda y de sindicatos, y en ese periodo de 1947-1949 había una lista negra por la paranoia sobre el comunismo, el departamento de estado no le permitió regresar a Estados Unidos.

“Creo que al igual que el “Chivo” o Rodrigo (Prieto) AMC, ASC, hubiera hecho una carrera totalmente distinta si la política le hubieran permitido regresar”, concluyó John Bailey ASC.

LENTES DE CINE

THALIA

M 0.8

SUMMICRON-C

SUMMILUX-C

CW SONDEROPTIC

CW Sonderoptic GmbH
Wetzlar, Germany

www.cw-sonderoptic.com
cc@cw-sonderoptic.com

LA FELAFC SE FORTALECE EN LATINOAMÉRICA

Su Secretario general Ricardo Matamoros SVC, estrechó los vínculos con las sociedades latinoamericanas con miras a los planes de la Federación en 2018.

Por Salvador Franco / Loft Cinema
Fotos: Cortesía de Ricardo Matamoros SVC

El 2017 no podía concluir de mejor manera para la Federación Latinoamericana de Autores de Fotografía Cinematográfica (FELAFC), luego de que su Secretario general, el venezolano Ricardo Matamoros SVC, realizara una gira por Latinoamérica para estrechar lazos con las asociaciones de países como México (AMC), Argentina (ADF), Colombia (ADFC) y Perú (DFP).

“Fue una actividad coordinada por la Federación donde acompañamos a un patrocinador específico a presentar una nueva cámara, pero que sirvió para tener un contacto personal con los presidentes de las asociaciones y sus miembros, con quienes compartimos los avances en la FELAFC y nuestras aspiraciones hacia el futuro”, compartió Matamoros en entrevista. Sobre su visita a México, donde trabajó de cerca con la Sociedad Mexicana de Autores de Fotografía Cinematográfica (AMC), aseguró que

“se trató de un encuentro no solamente provechoso, sino entrañable. Fue un acercamiento muy humano y fraternal en el que compartimos temas tecnológicos con muchos miembros del comité coordinador de la AMC, como el HDR, un avance fundamental en la calidad de la imagen en proyectores y monitores, pero también de compartir conocimiento, técnicas y experiencias personales.”

Previamente a la presentación del 13 de noviembre en el Centro de Capacitación Cinematográfica, Matamoros sostuvo una reunión con la junta directiva de la AMC, junto a quienes revisó los avances y alcances de la FELAFC en los dos años que lleva fundada.

“La Federación no pretende homologar al mercado Latinoamericano; al contrario, queremos que sea un soporte para que se fortalezcan las asociaciones y evitar actuar como un paraguas que las invisibilice.

En particular lo que buscamos es que la AMC se integre de una forma más activa en los proyectos futuros”, detalló.

Entre los asistentes a esa reunión se encontraba nuestro presidente Carlos R. Díazmuñoz AMC, Juan José Saravia AMC, David Torres AMC, Donald Bryant AMC, Erwin Jaques AMC y Fito Pardo AMC.

Sobre sus planes para el próximo año Matamoros adelantó que a mediados de 2018 asistirá, aún en calidad de Secretario de la Federación, a la Cumbre de la Cinematografía en Los Ángeles, California, promovida por la American Society of Cinematographers (ASC).

Posteriormente a ese evento, en agosto probablemente, se espera la nueva asamblea para nombrar una nueva secretaría general durante dos años, tal y como lo marcan los estatutos de la Federación.

“Después de esta gira, en la que desarrollamos unos vínculos mucho más estrechos entre las asociaciones, lo que esperamos es desarrollar contenidos sobre las actividades que cada una de las Asociaciones realiza de manera local, que se pueda difundir y compartir con los demás miembros. La realidad de cada una de las asociaciones es

muy particular, y nosotros no queremos influir en sus procesos sino más bien apoyar en todo lo que sea necesario para que las surjan o se consoliden dependiendo cual sea el caso”, añadió el presidente de la Sociedad Venezolana de Cinematografía SVC .

Finalmente, el cinefotógrafo deseó repetir en 2018 la Muestra de Cine Latinoamericano de Directores de Fotografía, realizada en 2017 en Bogotá, Colombia, donde se mostró por primera vez la ‘cinematografía latinoamericana mostrada desde la perspectiva de los cinefotógrafos’.

“Parece que los vientos están soplando de manera favorable para el cine latinoamericano y nuestro sueño, desde la Federación es que se concrete la integración de nuestro mercado para que nuestra cinematografía sea próspera”, finalizó.

De izq. a derecha: R. Matamoros SVC, J.J. Saravia AMC, D. Bryant AMC, C. R. Díazmuñoz AMC, E. Jaquez AMC, F. Pardo AMC
Arriba: D. Torres AMC

M. Camorino ADP y R. Matamoros SVC

La AMC da la bienvenida a Ernesto Contreras al frente de la AMACC. El realizador ocupará el cargo hasta octubre de 2019 en sustitución de la actriz Dolores Heredia.

Por Loft Cinema

El primero de noviembre pasado el realizador Ernesto Contreras asumió la presidencia de la Academia Mexicana de Artes y Ciencias Cinematográficas (AMACC), en sustitución de la actriz Dolores Heredia.

El director de películas como “Párpados Azules” y “Sueño en Otro Idioma”, con la que obtuvo el Premio de la Audiencia en el Festival de Sundance de 2017, permanecerá al frente del organismo hasta octubre de 2019 acompañado por un comité coordinador integrado por la cineasta Lucía Gajá (Secretaria), y el productor Rodrigo Herranz (Tesorero).

El comité vocal quedó integrado por el director Armando Casas, el cinefotógrafo Juan José Saravia AMC, la guionista Marina Stavenhagen, la productora Mónica Lozano y el sonidista Nerio Barberis; mientras que la Comisión de Fiscalización y Vigilancia está conformada por el músico Daniel Hidalgo, la productora Guadalupe Ferrer y la cineasta Kenya Márquez.

La Sociedad Mexicana de Autores de Fotografía Cinematográfica agradece profundamente el trabajo realizado durante dos años por Dolores He-

redia y le desea la mejor de las suertes a Ernesto Contreras y a su equipo de trabajo, en el que destaca la presencia de nuestro colega y ex presidente, el cinefotógrafo Juan José Saravia AMC.

Durante la presentación del proyecto 2017-2019 en la Casa Buñuel, nueva sede de la Academia, Contreras se mostró a favor de “una revolución cultural en el país”, en la que el séptimo arte sea el “impulsor del debate que necesita la sociedad, pero al cual le hacen falta apoyos financieros. En el ámbito cultural, el cine es una manifestación artística capaz de llegar a lo más profundo de las emociones de millones de personas, de todas las creencias y clases sociales mediante la imaginación, la ficción y el documental.

“...Esta disciplina tiene el poder de tocar el alma de las personas y así generar un cambio”, afirmó.

Agregó que para él la presidencia del organismo representa “un honor y una enorme responsabilidad, sobre todo porque estamos viviendo un momento complejo para nuestro país”, además de externar su preocupación por temas como el rescate filmico del cine nacional y los cambios que pueda traer a la industria la renegociación del Tratado de Libre Comercio.

GOLDEN FROG PARA RICARDO GARFIAS

La fotografía de “*Potentiae*” le mereció a Ricardo Garfias el máximo galardón en la categoría de Docudrama del reconocido certamen polaco.

Por Salvador Franco

Fotos Cortesía: *Potentiae* / Cameraimage2017

La edición 2017 del Cameraimage de Bydgoszcz, Polonia, considerado el festival especializado en cinefotografía más importante del mundo, premió al Director de Fotografía mexicano Ricardo Garfias con el Golden Frog al Mejor Docudrama por la cinta “*Potentiae*”, dirigida por Javier Toscano.

El largometraje de 98 minutos de duración sigue la vida de cuatro grupos de personas con diferentes discapacidades que interactúan entre sí en la Ciudad de México, convertida en escenario atemporal de sus trayectos.

Es entonces que al mirar a través de la lente de Garfias, el escenario urbano se transforma para mostrar otras maneras de ser y de sentir a través de las perplejidades sensoriales de los personajes quienes nos revelan espacios distintos y sorprendentes dentro de la ciudad que recorreremos junto a ellos.

“Mientras filmábamos y después de terminar el proyecto, pensé : -No me importa lo que pase con “*Potentiae*”, sea poco o mucho, estoy muy orgulloso de haber estado aquí, me siento muy feliz-. Fue algo que compartí con el director y la productora.

“Así es que cuando anunciaron que ganamos el Golden Frog mi interior estaba profundamente conmovido y emocionado.

El premio significa muchísimo, es un aliento y por supuesto un empuje enorme para seguir adelante por el camino que elegí, para corregirlo cuando sea necesario y sobre todo, para estar seguro que con premios o sin premios, poner el corazón en lo que hago como cinefotógrafo, sea de la naturaleza que sea, es lo que me hace sentir feliz y orgulloso”, compartió Garfias en exclusiva a 23.98 fps.

“*Potentiae*” obtuvo el galardón a la Mejor Cinefotografía en el apartado de Documentary Features Competition y cuenta entre sus productores con Alejandra Liceaga, Georgina y Eduardo Terán (EFD), Carlos Aguilar, Federico Peralta, Daniel Hidalgo Valdés y los Estudios Churubusco Azteca.

El largometraje se rodó en su mayoría con la Alexa Amira, aunque para algunos shots específicos se utilizó también la Panasonic AG-DVX100. La óptica empleada fueron zoom's

Angenieux 16-42mm y 45-120mm, así como los Cooke S4i (para una secuencia específica). Se utilizó el Dolly Fisher 11 y Tubos fluorescentes de iluminación para un par de escenas en específico.

“Potentialiae” se proyectó por primera vez en octubre pasado como parte de la sección Documental mexicano de la XV edición del Festival Internacional de Cine de Morelia.

“Potentialiae”
 Cámaras: Alexa Amira / Panasonic AGDVX 100
 Óptica: Cooke / Zooms Angenieux
 Cinefotógrafo: Ricardo Garfias

RENTA DE EQUIPO PARA LA PRODUCCIÓN DE CINE Y CINE DIGITAL

**FORD • CÁMARAS DE 35MM Y 16MM • CÁMARAS DE CINE DIGITAL • ÓPTICA • ACCESORIOS DE CÁMARA
ILUMINACIÓN • TRAMOYA • UNIDADES MÓVILES • DOLLIES • GRÚAS • PLANTAS GENERADORAS • EXPENDABLES**

CIUDAD DE MÉXICO

T: +52 55 5676 1113 / +52 55 5676 1483

www.cttrentals.com

contacto@cttrentals.com

Pantallas de Cristal para Sebastián Hiriart AMC y Eduardo Flores AMC

Los Directores de fotografía fueron premiados en las categorías Mejor Fotografía en Serie de ficción y Documental respectivamente.

Por Salvador Franco

Fotos cortesía: Flores /Hiriart / Canal 22/ NatGeo

La XIX edición del Festival Pantalla de Cristal reconoció el trabajo de los Directores de Fotografía Sebastián Hiriart AMC y Eduardo “Tato” Flores AMC, quienes obtuvieron el reconocimiento en las categorías de mejor fotografía en serie de ficción por “Melchor Ocampo, Una vida” y mejor fotografía documental por “Misterios del Inframundo en Teotihuacán”.

El “Tato” Flores, como lo llaman sus amigos, también se alzó con el premio al mejor documental por “Misterios del inframundo en Teotihuacán”, que él mismo dirigió para National Geographic. La emisión transmitida en el verano pasado tenía como propósito revelar los enigmas del pasado y descubrir los grandes y misteriosos hogares subterráneos de los dioses empleando tecnología desarrollada exclusivamente para este propósito arqueológico.

La serie además se lanzó en diversas plataformas digitales para potencializar la aventura y exploración arqueológica y descubrir misterios que no están visibles al ojo humano, pues para su documentación se utilizaron cámaras térmicas, escáners, láser, cámaras gigaband, drones, fotorampeo y equipo especial de iluminación. Por su parte, Sebastián Hiriart AMC retrató la

vida del abogado y político liberal mexicano. Melchor Ocampo en cuatro episodios de 50 minutos de duración que dieron forma a la miniserie de cuatro capítulos escrita y dirigida por Guita Schyfter que se transmitió en junio por Canal 22.

La producción protagonizada por Rafael Sánchez Navarro (Ocampo), Emilio Echeverría, Alberto Estrella, Dolores Heredia y Claudette Maillé, nació tras la solicitud de la distribuidora para cortar dos horas de la cinta ‘Huérfanos’ (2014), por lo que le aconsejaron a la realizadora que la convirtiera en serie televisiva.

“Para mí es Ocampo quien logra la verdadera independencia de México al crear las leyes de Reforma expedidas entre 1855 y 1861, por el entonces presidente de México Benito Juárez, y que todavía nos rigen”, expresó Schyfter en una entrevista con el semanario Proceso.

El espíritu del Festival es crear un punto de encuentro en el que se reconozcan las producciones mexicanas, se anime a los creadores y se formalice, de manera seria y honesta, un registro histórico que refleje año con año sus tendencias y calidad”, señaló por su parte uno de los organizadores del Festival Pantalla de Cristal creado en 1999 por José Antonio Fernández.

www.efdinternational.com

NUESTRO OBJETIVO NO TIENE LÍMITES

El mundo es nuestro set y contamos
con el equipo técnico y profesional
capaz de hacer realidad
cualquier historia,
para EFD no hay guión imposible

Efd
International

México

Electrón # 28. fracc. parque industrial Naucalpan.
Estado de México, c.p. 53370
Tel: 52 55 5659.8304 | + 52 55 5659.7959

Alemania

Mittlere Kanal Str. 31
90429 Nürnberg
Tel: 0049 (0) 911 2533 1674

Colombia

Avenida de las Américas 31-75.
Bogotá, Colombia.
Tel. (57) 1244 8169

Estados Unidos

Los Angeles. Tel. (818) 729 8496

España

Madrid. Tel. (34) 91 632 1365

efd

equipment & film design

Si puedes soñarlo, puedes filmarlo

JESSICA PANTOJA TALENTO ESTUDIANTIL TRAS LA CÁMARA

El cortometraje “Manners of Dying”, fotografiado por la egresada del American Film Institute se exhibió dentro de la competencia oficial del Festival Camerimage de Polonia

Por Salvador Franco
Fotos: Rachel Alemanu / Carlos Hidalgo AMC

La Directora de Fotografía mexicana Jessica Pantoja Gutiérrez acaba de vivir una de esas experiencias que marcan la vida.

Su tesis “Manners of Dying”, con la que se graduó del American Film Institute (AFI) Conservatory, con la especialidad en Cinefotografía, fue seleccionada por el prestigiado festival Camerimage de Polonia para competir en el apartado ‘Student Etudes Competition’, lo que le permitió no solamente ser elegida como una de las jóvenes promesas de la Dirección de Fotografía, sino que también le brindó la oportunidad de conocer a algunos de sus más grandes ídolos del mundo del cine.

“Lo mejor de este viaje es que te motiva y te inspira para seguir y dar lo mejor de ti”, comentó la originaria de Querétaro en entrevista telefónica un día después de aterrizar en Los Ángeles, donde tras estudiar cine por tres años y una especialización en cinefotografía, trabaja en proyectos de ficción con la firme intención de consolidar una carrera que desde ya promete estar llena de luz.

Loft: ¿Cómo llegaste al Camerimage 2017?

J.P.: Me gradué del American Film Institute Conservatory en diciembre del año pasado con la especialidad en Cinefotografía. Ahí realicé varios cortos, entre ellos mi tesis titulada “Manners of Dying”, que fue dirigida por Bo-You Niou. Ese trabajo fue seleccionado por el Camerimage de Polonia para competir por la mejor cinefotografía en su sección ‘Student Etudes Competition’ en noviembre pasado.

Loft: ¿De qué trata “Manners of Dying”?

J.P.: Es una adaptación de un cuento de Yann Martel, el mismo autor de “Life of Pi”, que en un tono más psicológico narra la historia de Harry Parlington, el director de un corredor de la muerte acostumbrado a supervisar muchas ejecuciones. Pero todo cambia cuando una sale mal y el joven convicto Kevin Barlow le enseña que el camino hacia su humanidad no está tan lejos como había imaginado. La cinta es dirigida por Bo-You Niou, a quien conocí mientras estudiaba en AFI.

Loft: ¿Con qué cámara trabajaste y por qué?

J.P.: Con la ARRI Alexa Plus, con sensor 42.3 porque utilizamos lentes anamórficos Kawa, con poco mantenimiento a lo largo de los años porque buscaba que tuvieran mucha personalidad y muchos defectos para que nos diera textura a la imagen.

Loft: ¿Cuál fue el reto más grande en este proyecto?

J.P.: Filmar en la misma locación con las mismas personas y hacerlo ver fresco, que se notara que es un caso diferente en cada ocasión. Eso lo resolví utilizando contraste, saturación y una calidad de luz diferente para cada uno de los personajes, como una especie de metáfora.

Loft: ¿En cuanto tiempo y en qué locaciones filmaron el corto?

J.P.: Fue una semana de rodaje en Los Ángeles, divididos en tres días en una prisión y otros tres en una horca de verdad, pues tuvo una complejidad muy grande. Pero antes realizamos campañas para fondear el corto, en la que conseguimos apoyo de familiares, amigos y hasta en Google para conseguir los 70 mil dólares que costó.

Loft: ¿Qué significó para ti que seleccionaran tu trabajo en Cameraimage?

J.P.: Es de las cosas más bonitas que me ha pasado y uno de los honores más grandes que puede tener un cinefotógrafo en su vida. Para mí es algo muy grande, sobre todo al ser seleccionada con uno de mis primeros cortos. También me siento muy orgullosa por representar a las mujeres, pues de un total de 22 Directores de Fotografía, solamente seis éramos mujeres.

Loft: ¿Cómo fue tu experiencia en este festival tan importante para la cinefotografía?

J.P.: Fue algo increíble pero también sumamente intenso. En el día estás viendo todas las películas y por las tardes te vas a los seminarios de las compañías más importantes que se dedican al

mundo de la cinefotografía y por la noche están las fiestas, donde puedes conocer aún más de cerca de los cinefotógrafos o directores. La verdad es que es un estímulo muy fuerte para cualquier cinefotógrafo.

Loft: ¿A qué personalidades del mundo del cine pudiste conocer?

J.P.: Tuve la suerte de hablar con gente como Edward Lachman, Director de Fotografía de 'Carol', 'Vírgenes Suicidas' o 'Lejos del Cielo', con Christopher Doyle, quien nos platicaba sobre su experiencia de rodar en Asia películas como 'In the Mood for Love', '2046' o 'Hero', por mencionar algunos. Y esa cercanía con tus ídolos solamente te la da un festival como el Camerimage.

Loft: ¿Qué fue lo mejor de este viaje llamado Camerimage?

J.P.: Que te motiva y te inspira para dar lo mejor y formar parte de cosas tan grandes.

Loft: ¿Qué es lo mejor de ser un Director de Fotografía?

Las emociones. Porque para mi el trabajo de un fotógrafo no es hacer imágenes bonitas o tener movimientos de cámara super interesantes, sino entender la historia, analizar el guión, hablar mil veces con el director y después fotografiar el subtexto y el aspecto emocional, porque como latinos nos inclinamos más por lo emocional que por lo técnico.

Página Web del Corto:
<http://mannersofdying.weebly.com/>

SOMOS TODO TERRENO

Los grandes creativos y directores, buscan la mejor tecnología y la máxima estabilidad, para tomas en movimiento ya sea aéreas, running shots o product shots espectaculares en alta velocidad, con los mejores equipos y camaras del mundo.

BLACK UNICORN

MAVERICK MOTO CRANE

ARRI STABILIZED HEAD

ARRI CAMERAS AND LENS (MINI AND XT)

BOLT HIGH SPEED ROBOT (TOMAS DE PRODUCTO)

PHANTOM 4K (CAMARAS DE ALTA VELOCIDAD 2000 FPS)

DYNA X5 HEAD (TOMAS EN MOVIMIENTO ESTABLE)

RAPTOR MACRO LENSES (ULTIMA TECNOLOGIA)

SKY PANELS (LUZ LED ALTA VELOCIDAD)

REVOLUTION

MEXICO

VISITA NUESTROS SITIOS

www.boltstagemexico.com.mx

www.blackunicornmexico.com.mx

www.viramontes.mx

CONTACTANOS Y PIDE UNA DEMOSTRACIÓN DE NUESTROS EQUIPOS
AV. POPOCATEPETL 176 COL. GENERAL ANAYA 5605 8060 CDMX C.P. 03340

EL DIFÍCIL COMIENZO DEL CINE SONORO

Por Ximena Ortúzar
Fotos de Carlos R. Diazmuñoz AMC

El anuncio de que el cine podría volverse sonoro inquietó tanto a productores como a actores. Hasta entonces –eran los años 20 del siglo pasado– lo más avanzado en materia de sonidos en las películas era agregar trinar de pájaros o ruido de tempestades, lo cual requería de máquinas especiales instaladas en salas grandes de grandes ciudades. Las otras debían optar por el piano, la pianola y otros instrumentos, tocados durante cada exhibición por un músico contratado para tal efecto. Los hermanos Lumière contrataron en 1897 un cuarteto de saxofonistas que acompañaban sus sesiones de cinematógrafo en su local de París. Compositores de prestigio, como Camile Saint-Saëns, compusieron música para acompañar la proyección de ciertas películas.

El cine mudo era así para músicos y compositores una fuente de ingresos.

En rigor, antes de los años 20 hubo películas sonoras en las que se utilizó variedad de sistemas, principalmente el de grabar audios antes de la filmación y hacer que los actores durante ésta, sincronizaran el movimiento de sus labios. Pero no pasaron de ser recibidas como una curiosidad intrascendente.

A su vez, los directores de los principales estudios de Hollywood no consideraron rentable producir películas sonoras.

LA DIFÍCIL TAREA

El primero en grabar la voz humana en un fonógrafo en 1877 fue Thomas Alva Edison, quien fue también uno de los inventores del cinematógrafo. Algunos experimentos posteriores demostraron que las ondas sonoras se podían convertir en impulsos eléctricos. Durante las dos primeras décadas del siglo XX se dieron a conocer diversos sistemas de sonorización de filmes que no lograron convencer a productores de cine por la mala calidad del sonido resultante o por problemas de sincronización.

En 1918 fue patentado el sistema sonoro llamado TriErgon, que permitía la grabación directa de sonido en el celuloide. Cuatro años después Jo Engel, Hans Vogt y Joseph Massole presentaron ‘Der branstifer’, el primer film realizado con ese sistema al cual incorporaron las aportaciones del ingeniero norteamericano Lee de Forest. El experimento permitió generar el sistema Movietone, que utilizó la Fox.

Posteriormente se estandarizó el llamado Tobis Klangfilm. En 1923 Lee de Forest presentó su invento definitivo: el Phonofilm y estableció las bases del sistema que finalmente se impuso pues resolvió los problemas de sincronización y amplificación del sonido al grabar encima de la misma película.

Aun cuando se reconoció el éxito del nuevo sistema logrado con la proyección de una secuencia de ‘The Covered Wagon’, no hubo financiamiento

para implantarlo, pues los principales empresarios cinematográficos consideraron que hacerlo implicaba una fuerte inversión para adaptar los estudios y las salas de proyección.

No obstante, lo concreto fue que haber logrado grabar en el celuloide una pista sonora, ajustando el sonido a la imagen, hacía posible el cine sonoro. Cuando finalmente decidieron intentar producir filmes sonoros enfrentaron el gran problema de que el o los actores necesariamente debían hablar cerca de los micrófonos porque así lo exigían los equipos existentes. Los micrófonos, por tanto, se escondían tras cortinas, dentro de floreros o hasta en la peluca de algún actor, lo que dio por resultado que los protagonistas de algunas películas aparecieran hablando de manera poco natural o dirigiéndose a diversos objetos y todo ello atentaba contra la libertad de imagen. Superando dificultades técnicas, Warner Brothers Pictures produjo 'The Jazz Singer' (El cantante de jazz), estrenada el 6 de octubre de 1927, considerada la primera película sonora de la historia del cine, que fue posible sólo después de terminada la Primera Guerra Mundial.

En México, 'Santa', realizada en 1931 y estrenada en 1932, fue la primera película sonora mexicana que contó con sonido perfectamente sincronizado. México fue el primer país de Latinoamérica y el primero de habla hispana en filmar un largometraje sonoro utilizando el sistema óptico Rodríguez Sound Recording System, el sistema sonoro mexicano, y la produjo Compañía Nacional Productora de Películas. El resto del mundo se rendiría finalmente al imperativo de producir cine sonoro.

LAS CONSECUENCIAS

Al temor inicial de los productores se sumó el de connotados realizadores y actores. Charles Chaplin consideró al cine carente de calidad artística. Supuso además que representaría el fin del vagabundo que él encarnó en sus filmes.

Fiel a su idea, se negó a hablar en dos películas ya sonoras: Luces de la Ciudad (1931) y Tiempos Modernos (1936), que fueron por tanto películas mudas pero con música y efectos sincronizados. Chaplin se rindió finalmente a la realidad y en 1941 habló en 'El Gran Dictador' y en 'Candilejas', de 1952. Desmintiendo sus presagios, ambas fueron un gran éxito.

Innumerables anécdotas existen acerca de las consecuencias y las exigencias del comienzo y desarrollo del cine sonoro.

Se sabe que el gran éxito de Rodolfo Valentino, símbolo sexual del cine mudo, cayó en picada al conocerse su voz, que se ha descrito como aflautada y débil. Pola Negri, una de las grandes divas del cine mudo, no sobrevivió al cine sonoro por su muy marcado acento polaco y su dificultad para hablar inglés.

Otra "víctima" del cine sonoro fue John Gilbert, a quien llamaron "el gran amante" de la pantalla, firme competencia de Valentino, quien tenía voz de tenor lírico y una mala dicción incompatibles con la imagen que había logrado en silencio. Mexicano, nacido en Ciudad Juárez, de nombre Luis Antonio Dámaso Alonso, cambió su nombre al de John Gilbert y fue uno de los principales galanes del cine mudo estadounidense. La llegada del cine sonoro puso en evidencia su acento y debió interpretar solamente papeles de latino, pero lejos de ser desplazado de las pantallas se convirtió en una de las primeras grandes estrellas latinas del cine norteamericano.

Entre otras curiosidades del cine sonoro se cuenta que el grito que hizo famoso a Tarzán, protagonizado por John Weissmüller, se escuchó por primera vez en 1932, en la película 'Tarzán de los Monos'. Aunque Weissmüller siempre aseguró que la voz del grito de Tarzán era totalmente suya, un columnista de nombre L.M. Boyd afirmaba que el grito fue en realidad el resultado de una mezcla de la voz de Weissmüller con el ladrido de un perro, las vibraciones del agudo de una soprano, una nota de violín y el aullido reproducido al revés.

Esta versión no fue comprobada... ni desmentida.

MESA DIRECTIVA

CARLOS R. DIAZMUÑOZ
PRESIDENTE

MARIO GALLEGOS
1ER VICE PRESIDENTE

DAVID TORRES
2DO VICE PRESIDENTE

FITO PARDO
SECRETARIO

EDUARDO VERTTY
TESORERO

CARLOS HIDALGO
VOCAL

AGUSTÍN CALDERÓN
VOCAL

COMITÉ DE HONOR Y JUSTICIA

JUAN JOSÉ SARAVIA

DONALD BRYANT

HENNER HOFMANN

SOCIOS HONORARIOS

HENNER HOFMANN
EMMANUEL LUBEZKI

TOMOMI KAMATA
XAVIER PÉREZ GROBET

GABRIEL BERISTAIN
RODRIGO PRIETO

SOCIOS

ALFREDO ALTAMIRANO
MARC BELLVER
ALBERTO CASILLAS
ESTEBAN DE LLACA
FREDY GARZA
SEBASTIÁN HIRIART
JUAN CARLOS LAZO
MARÍA SECCO
JUAN PABLO OJEDA
JERÓNIMO RODRÍGUEZ
JORGE SENYAL
RICARDO TUMA

ALBERTO ANAYA
DANIEL BLANCO
CELIANA CÁRDENAS
GERÓNIMO DENTI
RENÉ GASTÓN
ERIKA LICEA
MATEO LONDONO
HILDA MERCADO
IGNACIO PRIETO
ROBERTO RUIZGOMAR
PEDRO TORRES
EMILIANO VILLANUEVA

JUAN PABLO AMBRIS
MARTÍN BOEGE
LUIS ENRIQUE CARRIÓN
EDUARDO FLORES
IVÁN HERNÁNDEZ
ERWIN JAQUEZ
GERARDO MADRAZO
JUAN BERNARDO SÁNCHEZ
FERNANDO REYES
JUAN PABLO RAMÍREZ
LUIS SANSANS
JAVIER ZARCO

PEDRO AVILA
LEÓN CHIPROUT
LUIS GARCÍA RODRÍGUEZ
OSCAR HIJUELOS
DANIEL JACOBS
RODRIGO MARIÑA
MIGUEL ORTIZ
JAIME REYNOSO
SERGUEI SALDÍVAR
ISI SARFATI

SOCIOS AETERNUM

GABRIEL FIGUEROA
JACK LACH
ALEX PHILLIPS BOLAÑOS

JORGE STAHL
EDUARDO MARTÍNEZ SOLARES
RUBÉN GÁMEZ

SANTIAGO NAVARRETE
CARLOS DÍAZMUÑOZ GÓMEZ

23.98 fps*

Directorio

AMC

EDITORIA
Solveig Dahm

EQUIPO TÉCNICO Y COLABORADORES

Solveig Dahm
Ricardo Cerdán
Jerónimo Rodríguez-García AMC
Alfredo Altamirano AMC
Esteban de Llaca AMC
Loftcinema
Salvador Franco
Daniela Nuño
Ximena Ortúzar

Gaceta informativa de la Sociedad Mexicana de Autores de
Fotografía Cinematográfica, S.C.
Publicación electrónica bimestral. Derechos reservados 04-
2009-120312595300-203

Sugerencias:
gerencia@cinefotografo.com
Suscripción gratuita
www.cinefotografo.com/23.98/registro/

Fotografía Portada

Jerónimo Rodríguez-García AMC

Fotografías

Jerónimo Rodríguez-García AMC
Iván Hernández AMC
Ricardo Matamoros SVC
Carlos Hidalgo AMC
Rachel Alemanu
Carlos R. Diazmuñoz AMC

AMC

"La Delgada Línea Amarilla" fotografiada por Emiliano Villanueva AMC

Síguenos en nuestras redes sociales

www.cinefotografo.com

[@cinefotografo](https://www.facebook.com/cinefotografo)

info@cinefotografo.com

[@amc_cinefotografo](https://www.instagram.com/amc_cinefotografo)

www.youtube.com/c/amccinefotografo