

23.98

fps®

Juan José Saravia AMC
Los Tigres no tienen miedo

Pedro Ávila AMC
Le pone ritmo al cine independiente

Desde España Cameraman en
23.98fps

Daniel Jacobs AMC
Un viaje a través de las sombras

AMC

Sociedad Mexicana de Autores de Fotografía Cinematográfica

CARTA DEL CONSEJO DIRECTIVO

Gracias 2017 ,

Por seguir creyendo en los héroes de la imagen , gracias por habernos dado tantos sueños que plasmar en la pantalla grande. Por cada aventura vivida plasmada en esta revista y en el corazón de cada uno de los cinefotógrafos que la siguen. Fue un año lleno de talleres, gracias a todos los organizadores, participantes e interesados, gracias a cada expositor por dedicarle su tiempo al compartir el camino trazado en sus carreras.

Sin duda fue un año de crecimiento para la editorial de 23.98fps; cambios trascendentales sucedieron en la imagen y el contenido de la revista, gracias a los colaboradores por hacerla más grande y embellecerla.

Empezamos un año con el pie derecho, uniendo fuerzas con Cameraman para tener una proyección internacional, colegas triunfando dentro y fuera del país.

La AMC agradece en este número 47 el interés de nuestros patrocinadores y el apoyo de cada lector. Sin duda será un año lleno de luz, aprendizaje e inspiración.

Por último, el Consejo Directivo de la AMC quiere recordar a los aspirantes a nuestra sociedad que apliquen antes del 1ro de marzo y formen parte de esta fraternidad. Sabemos que hay mucho talento en México y grandes cinefotógrafos que han crecido al paso de los años y queremos compartir hombro con hombro estas batallas cinematográficas con las nuevas generaciones emergentes.

Mario Gallegos AMC "Gallo"
Vicepresidente

EDITORIAL

“El desafío para mí ha sido, en primer lugar, ver las cosas como son, ya sea un retrato, una calle de ciudad o una pelota. En una palabra, he tratado de ser objetiva. No me refiero a la objetividad de una máquina, sino a la de un ser humano sensible con su misterioso y personal criterio. El segundo reto ha sido el de imponer el orden en las cosas que veo para proporcionar el contexto visual y el marco intelectual, lo que para mí es el arte de la fotografía.”

Berenice Abbott

Empezamos este 2018 cargados de noticias e historias muy alentadoras. Daniel Jacobs AMC y la banda de Lemonfilms se han llevado el Emmy internacional para HBO Latinoamérica, premio que se agrega al Telly Award a mejor cinematografía que ya había recibido Daniel por su gran trabajo en “Sr. Ávila”. A Pedro Ávila AMC le tomó 7 años e irse a vivir a Estados Unidos, lograr quitarse el estigma de “fotógrafo de telenovelas” y realizar su primer largometraje titulado “Shine”. Otros mexicanos que están teniendo éxito en la industria norteamericana son Pepe Ávila del Pino, quien aspira al galardón de la ASC en el apartado de Mejor piloto para Televisión gracias a “The Deuce” producido por HBO y Gonzalo Amat quien fue nominado por la ASC en la categoría de Mejor Episodio de una serie no comercial de televisión por el capítulo “Land O’ Smiles” del serial “The Man in the High Castle”, producido por Amazon.

Gran motivo de celebración es la nominación al Oscar a mejor fotografía de Rachel Morrison ASC, por “Mudbound: El color de la guerra”, convirtiéndose en la primera cinefotógrafa en ser nominada al Oscar desde que la Academia de Artes y Ciencias Norteamericanas incluyó el premio en 1928. Dentro de la industria fílmica el campo de la cinefotografía es en el que las mujeres han batallado más por abrirse espacios, siendo hasta 1980 que la ASC admitió a Brianne Murphy convirtiéndose así en la primer cinefotógrafa de la ASC.

Como ellas hay muchas colegas que por décadas han realizado trabajos maravillosos como Sandi Sissel, Agnès Godard, Caroline Champetier, Nina Kellgren, Ellen Kuras, Maya Bankovic, Mandy Walker, Charlotte Bruus Christensen, Natasha Braier, Mandy Walker, Nanu Segal y por último Nancy Schreiber ASC quien en 2015, recibió el premio del presidente

EDITORIAL

de la ASC por su contribución al arte y a la industria cinematográfica de Estados Unidos. También existen varios ejemplos de mujeres cinefotógrafas que han fundado colectivos para hacer su trabajo más visible como lo son:

www.cinematographersxx.com

<http://www.illuminatrixdops.com>, la internacional collective of female cinematographers

<http://icfcfilm.com>.

En México también contamos con extraordinarias colegas que han recibido el Ariel a mejor fotografía: Carolina Costa por “Las elegidas” y María Secco AMC por “La jaula de oro”; y son cuatro mujeres que junto con María forman parte de la AMC: Celiana Cárdenas, Erika Licea e Hilda Mercado. Aún falta mucho trabajo por hacer para lograr igualdad de género en nuestro departamento, especialmente en las condiciones de trabajo. En la AMC van a contar siempre con nuestro compromiso en crear todos juntos y hombro con hombro, un camino plagado de aprendizajes y éxitos, no como hombres y mujeres, sino como seres humanos sensibles al arte de la fotografía.

Fe de erratas: En la editorial de diciembre 2017, número 46 de 23.98fps, yo aseveré que la película “Ayer Maravilla Fui” de Gabriel Mariño fue una película realizada con la participación de solo cuatro personas, pero no podemos olvidar que somos una industria y mucha gente vive de hacer películas. Iván Hernández AMC me aclara que participaron alrededor de 15 personas tan solo en el rodaje y mi intención, lejos de criticar, es reflexionar que aunque muchas veces requerimos un esquema de producción grande y que genere más empleos, hay ocasiones que la mejor o única manera de producir una película es en esquemas pequeños de producción a pesar de los diversos sacrificios que esto implica.

Esteban de Llaca Maldonado AMC

“Shine” fotografiada por Pedro Ávila AMC

DANIEL JACOBS AMC UN VIAJE A TRAVÉS DE LAS SOMBRAS

El director de fotografía narra los detalles de su aventura cinematográfica con la serie ‘Sr. Ávila’ que le dio un Telly Award a la Mejor Cinematografía y el primer Emmy Internacional para HBO Latinoamérica

Por Salvador Franco Reyes
Fotos: Fotogramas Cortesía HBO /
Patricia Alpízar

Daniel Jacobs AMC jamás imaginó que un proyecto que fue rechazado por sus colegas debido a las obligaciones contractuales que implicaba, terminaría por convertirse en una de las aventuras cinematográficas más gratificantes de su carrera.

“Sr. Ávila fue un golpe de suerte y creo que cuando buscas ser un buen cinefotógrafo hasta la suerte es importante, como con el portero en el fútbol”, comenta el egresado del Centro de Capacitación Cinematográfica (CCC), quien asegura que el talento no lo es todo en el cine.

“Siempre he dicho que los fotógrafos estamos hechos de muchas cosas. El talento es importante seguramente, pero a veces queda de lado. Por eso creo que lo único que tienen los fotógrafos y cineastas en común es la terquedad. Curiosamente, varios compañeros de profesión no aceptaron la invitación para su-

marse al proyecto de Lemon Films porque la cadena HBO exigía mantener al mismo director de fotografía durante toda la serie sin importar cuántas temporadas estuviera al aire. Todo mundo declinó, pero yo dije esto es lo que necesito: ‘atletismo cinematográfico’,” comenta Jacobs desde una estancia de la productora BlueHead Films, por cuya ventana se puede disfrutar del atardecer en la Ciudad de México.

Para rodar los 13 capítulos de la primera temporada el equipo de producción comandado por Billy y Fernando Rovzar fue exigido al máximo con jornadas de trabajo de 12 a 16 horas diarias, de lunes a sábado y durante casi seis meses.

“Al final de cuentas, además de arte, la dirección de fotografía también es un oficio y lo que te hace un buen fotógrafo -además del talento- es el trabajo diario, el saber resolver situaciones, ambientes, crisis y problemas en el set”, añade Daniel.

Fue precisamente en aquellos sets, mientras con su cámara seguía los pasos de un asesino a sueldo (Tony Dalton) de una misteriosa organización criminal para la que trabaja, que Jacobs se reencontró con el director Fernando Rovzar con quien había trabajado -pero como productor- en la serie ‘Trece miedos’, que filmó en 2017 en super 16 milímetros.

“Hubo muy buena química y se notó cuando empezamos a interactuar, Fernando Rovzar en la fotografía y yo en la dramaturgia de la dirección y hasta en los guiones que se modificaron porque había cosas de luces que se me ocurrían”, relata.

En aquella primera temporada, el cinefotógrafo apostó por las *available lights* de los sets, por lo que eligió el generoso sensor de la Alexa de ARRI y los lentes Ultra Prime de Zeiss.

“Decidí que el sensor de la Alexa iba a responder mejor a las condiciones a las que nos enfrentaríamos. Si bien al principio hay un poco de contraste, siempre predomina la luz, lo cual cambia cuando empiezan a sucederle cosas a nuestro protagonista. Entonces la imagen se empieza a cargar de una oscuridad que le fui regalando poco a poco, aprovechando un problema que tiene Tony Dalton con las sombras en sus ojos que usé a nuestro favor al oscurecerse los para que prácticamente no se le vieran.”

Esa decisión, que se convirtió en un trade mark de la serie de HBO, se acentuó durante las siguientes temporadas en las que gradualmente se le oscureció la cara hasta quedar prácticamente en contra luz.

“En la tercera temporada se convirtió en una especie de sombra, pero en la cuarta le doy la

vuelta porque se libera de todo lo que le sucede y empieza a recuperar la luz en el rostro”, adelanta Jacobs quien también alteró los colores de sus personajes principales cada vez que sufrían un cambio dramático.

“Tuve la suerte de contar con buenos compañeros de la imagen como la vestuarista y el diseñador de producción que nos permitieron aplicar estos cambios de tonos y colores de una manera sutil primero y drástica más tarde.”

Foto Patricia Alpizar

Junto con la noticia de que habría una segunda, tercera y cuarta temporadas, también llegó la sorpresa de que tendría que cambiar de cámara, pues HBO había recibido las Sony F55 y F65 con la intención de rodar el contenido en 4K que demandaba el mercado.

“No teníamos más opción que aprender. La F55 tiene un buen sensor, pues si alguien sabe de eso es Sony. El problema es la cámara, que es de plástico muy frágil.”

Fue en la tercera temporada que los productores propusieron a la división latinoamericana de la cadena estadounidense reducir los capítulos de trece a diez para no sacrificar la calidad. HBO nos apoyó y les tengo que agradecer porque empecé a llegar a lugares muy oscuros con siluetas y sombras”.

“Yo esperaba que en cualquier momento me dijeran que estaba mal porque era televisión, pero la única observación que recibí fue que nuestra estética se parecía a la de un cómic. Me pareció una aprobación inmediata que permitió irme aún más abajo en las sombras y jugar con las zonas oscuras,

algo a lo que ya no debemos tenerle pánico. Hay que perderle el miedo a las sombras porque los televisores de hoy lo permiten”, añade satisfecho por los riesgos que tomó.

En cuanto a la óptica se decidió por los zoom's de Angenieux cuya gama de angulares, medios y telefoto, le brindaban la practicidad para ajustar el cuadro mucho más rápido y no cambiar de lente con demasiada frecuencia.

Fue precisamente esa tercera temporada la que impulsó a ‘ Sr. Ávila’ a lugares que sus creadores no imaginaron.

“Sr. Ávila”

Cámara: Alexa Arri / Sony F55 y F65
Óptica: Ultra Prime Zeiss / Angenieux
Cinefotógrafo: Daniel Jacobs AMC

Además de un gran recibimiento en países como Argentina, Chile, Colombia, Venezuela y España, la serie pasó los controles más estrictos para su transmisión en Estados Unidos, lo que más tarde le permitió ser nominada al Emmy Internacional en la categoría de ‘Mejor Programa de Habla No-inglesa’.

La premiación se realizó en noviembre pasado en el Hilton Hotel de Nueva York, donde ‘Sr. Ávila’ fue anunciada como la ganadora de la terna que compartía junto a la serie ‘Hasta que te conocí’, sobre la vida de Juan Gabriel y la emisión ‘Odisea de los niños migrantes’, de NatGeo.

Ese fue el primer Emmy Internacional en la historia HBO Latin America, cadena que empezó a producir contenido para la región en 2004.

“Que ‘Sr. Ávila’ obtuviera el premio indica que ganaron las ganas de hacer bien las cosas y me enorgullece que no se haya quedado solamente en un producto de casa y se consolidara como un proyecto internacional”.

“Además me encanta que el proyecto que más tiempo le dedicó a su imagen, a su set y a su filmación, es al que le haya ido mejor. Como de-

cía Tarkovski, ‘esculpimos en el tiempo y si no tienes tiempo, ¿en qué esculpes?’. Nosotros tuvimos tiempo para preparar y eso se nota en cada capítulo.”

Tras bajarse del escenario en el que recogió el premio, Fernando Rovzar, director de la serie junto a Alejandro “Patatas” Lozano, dejaron un mensaje de voz en el teléfono de Jacobs quien no pudo contestar debido a que se encontraba en rodaje.

Foto Patricia Alpizar

Foto de Patricia Alpizar

“Al final Fernando y yo crecimos junto con el proyecto. Lo vi evolucionar de mil maneras y el director de la primera temporada no se parece mucho al de la última, en la que lo vi convertido en un monstruo. Es una persona que no se doblega a la primera y pelea todo el tiempo”, apunta sobre su amigo.

En septiembre pasado Daniel Jacobs AMC rodó en formato HDR la última secuencia de la cuarta temporada de ‘Sr. Ávila’, que tras su transmisión por HBO durante este 2018, cerrará una de las experiencias más inolvidables de su carrera.

“Estoy muy orgulloso de ‘Sr. Ávila’ porque durante las cuatro temporadas le apostamos a que la fotografía y la trama fueran de la mano para que cada capítulo tuviera la calidad que HBO y nosotros deseábamos, y lo logramos.

“Fue un reto difícil, pero al final valió la pena. Te pueden o no gustar la serie, los guiones o el actor, pero la estética y la forma dramática te enganchan. Hacer ‘Sr. Ávila’ no fue nada fácil, pero, ¿qué es fácil en la vida?”, se pregunta el director de fotografía que ahora trabaja en la segunda

unidad de la nueva temporada de ‘Narcos’ para Netflix, cuya sonrisa delata la satisfacción de haber cumplido la misión.

Hollywood technology for everyone.

ZEISS

Connecting production and post-production workflows.

No matter the size of the production or the number of people on the team, the ZEISS CP.3 XD Lenses bring blockbuster technology to everyone. ZEISS eXtended Data technology will accelerate workflow and facilitate collaboration between production and post-production departments.

JUAN JOSÉ SARAVIA AMC LOS TIGRES NO TIENEN MIEDO

“Es una de las mejores experiencias que he tenido. La fortuna de tener varias películas que han motivado a la gente, que se ríen, que lloren o que griten y salten. Y no hay mejor premio que ver eso, ver a la gente cuando entra a la sala y sale llorando y dice: “la historia es muy fuerte. La película no es de terror, terror es la vida que estamos viviendo en el país”. ‘Vuelven’ es uno de esos proyectos que me marcaron, es una historia de vida.”

Por Esteban de Llaca AMC
Fotos: Fotogramas de la película / León Nik /
Jessica Arzate

¿Cómo empezó todo?

Isa López estaba en pláticas para hacer un proyecto internacional muy grande en el que la invitaron a considerar Cinefotógrafos de Hollywood. Sin embargo ella defendió la idea de trabajar con cinefotógrafos mexicanos que trabajen actualmente en el país. Fue entonces que habló con varios colegas y al entrevistarme

hicimos *click* de inmediato y me propuso para el proyecto. Al final ese proyecto no se realizó y es entonces cuando Isa saca “del desván” una historia titulada: “Siempre Vuelven” y me dice: “Mira, aquí tengo una película chiquita, de terror, bueno... de terror y fantasía. Me gustaría que lo leyeras”. Al hacerlo me dije: “Si la logramos hacer, va a ser una gran película. Llamé a Isa: ‘Por supuesto que la quiero hacer, para mi es importantísimo. Pero me da mucho miedo, tienes niños, animales, criaturas animadas y eso implica un esquema de producción más o menos complejo.”

Y así empezamos. Nos propusimos resolver la película con creatividad y estética contundentes pero sin caer en lo que llamábamos “pornomiseria”, que son este tipo de imágenes que se han puesto de moda de cómo nos ven en el extranjero y en las que usan una fotografía e iluminación hipernatural. El primer reto fue trabajar con niños no actores. El casting abarcó más de 600 niños y se contrató a Fátima Toledo que es *acting coach* de películas como “Ciudad de Dios” y “La Jaula de Oro”. Crearon un taller de actuación que era un campamento. Fueron dos semanas de trabajo con 12 niños de los que escogieron a cinco. El resultado fue muy bueno.

Los niños hicieron un gran trabajo. En ese sentido la producción fue muy cuidadosa con ellos, tanto en sus horarios como en que no tuvieran secuelas emocionales al hacer una película con estos temas de violencia, muerte, asesinatos y muertos que vuelven.

Esta película no sería lo que es sin los niños; trabajar con ellos ha sido uno de los descubrimientos más grandes que me ha tocado ver en mi carrera, en toda mi historia, porque es impresionante su nivel de credibilidad.

El Scouting fue muy complicado pues lo hicimos muy cerca de la fecha de rodaje; encontramos muy buenas locaciones pero tuvimos que *trucar* mucho. Eso para mí fue un buen reto. Originalmente lo queríamos filmar ambientado en el norte del país pero después nos pusimos a pensar en el acento. Al final del día la problemática que trata la película es a nivel nacional por lo que terminamos haciendo un híbrido que puede ser cualquier pueblo de México. Para lograrlo tuvimos varios escenarios y para ambientarlos correctamente usamos hasta tres locaciones diferentes, en lugares muy lejanos entre sí, por lo que muchas veces decíamos: “corte, queda y continuamos esta escena en dos semanas.” Mantener la continuidad en esas condiciones fue un gran desafío para todo el equipo de rodaje y el resultado fue bastante sólido.

¿Cuáles fueron tus referencias visuales?

Mis referencias fueron principalmente de

foto fija, fotoperiodismo, fotos de Magnum Photo principalmente, que fueron una gran inspiración pues lo que yo quería es que se sintiera, hasta cierto grado, con un corte documental. Una imagen que me parece resume el estilo fotográfico es cuando Shine apunta con la pistola que robó al que lo persigue. Ver a un niño apuntando con un arma es una imagen demasiado potente, demasiado poderosa y que desgraciadamente ya no sorprende a mucha gente. Para mí era muy importante que la cámara estuviera al nivel de los ojos de los niños. Es una historia de niños, contada desde una perspectiva infantil, la cámara tenía que estar ahí. Esto me causó un problema técnico pues o usábamos steadicam o cámara en mano o teníamos un Movi. Y justo la estatura que tenían los niños en ese momento era el punto ciego que tiene el steadicam, que no es ni modo alto ni modo bajo, por lo que tomamos la decisión de que prácticamente dos terceras partes de la película fueran cámara en mano. La cámara la operé yo y me tocó hacer secuencias corriendo, tirado en el piso, subiendo, bajando y es hasta que los niños entran al espacio de los baños donde empezamos a usar el steadicam ya que es ahí donde tienen un cambio emocional y toman el control de su historia.

Juan Ramos fue el operador del steadicam y me confesó que lloraba al tener que correr en medio de esos pasillos, pero hizo un trabajo excepcional porque es un espacio muy chico. Prácticamente fueron dos meses de preparación,

Camera: A A076C006_15051340.mxf

FILMADORA NACIONAL / PELIGROSA
DISTRIBUTION: VIDEOCINE.

Scene: 80-1 Take: 006

OUTTAKES - VFX FLIPSTUDIO

desarrollo, pre-pre soft y preproducción. Aunque en general traté de no exagerar la sensación de cámara en mano, hubo momentos en que incrementaba un poco el movimiento de mi cuerpo para así aumentar la dinámica de escenas que sentía estaban muy estáticas. Por otra parte, la cámara siempre fue el punto de vista de un tercero, eso causa una sensación *voyeurista* muy particular. Siempre planteé el rodaje de esta película para que el espectador se sintiera como un merodeador alrededor de la historia.

Quise hacer la imagen muy urbana. La luz no existía en los lugares donde filmamos. Compré lámparas de arbotantes callejeros para generar la misma luz de la Ciudad de México. También utilizamos filtros Rosco para igualar las luces del móvil con las de mercurio que yo había comprado. Usé principalmente leds de muy baja potencia. Tengo una secuencia en la que se describe la brutalidad de ver muchos cadáveres y la iluminé con un iPhone y una lámpara de led que compré en el metro por \$200.00 pesos y muchas de las secuencias finales están iluminadas con tiritas de leds. Mi gaffer fue Carlos Sánchez, que sufrió “un golpe de realidad mexicana”, pues venía de trabajar en ‘Espectro’ de la saga del 007, con gran presupuesto a diferencia de esta película que era más austera.

Tratábamos de hacer las escenas a la primera, no

había ensayo como tal... planeábamos nada más el *blocking*: Isa les daba indicaciones de cómo colocarse, se los llevaba, trabajaba con los niños, empezaban a hablar, discutir sobre lo que tenían que hacer y vámonos, a filmar. Así que no podíamos parar por si la cámara estaba o no en su posición.

En ese sentido Miguel Argumedo, mi asistente de cámara, lloraba porque yo le decía: “maestro, cámara en mano y tiene que estar en foco.” La película tiene un alto *rating* de nitidez que ni en las películas con flexómetro he tenido. Miguel hizo un gran trabajo.

Ana Solares hizo el diseño de producción -conectamos increíble-. Para mí la mancuerna con el Diseñador de Producción o con el Director de Arte es vital, es la mitad de nuestro trabajo, tuvimos un equipo de arte extraordinario.

¿Qué cámara usaste?

Escogí la Sony F55 pues me atrajo su tecnología; me da ese punto intermedio de eficiencia y ahorro de memoria con un resultado en imagen muy alto. Tiene un iso nativo de 1250 que me generó una gran ventaja pues, por un lado, no quería trabajar con 1.4 de diafragma y por otro pude llevar menos equipo de iluminación, lo que nos benefició en costos, aunado a tener más soltura y más agilidad para movernos.

Uno de los secretos que tengo más guardados, es que usé lentes Sony, porque eran los que me alcanzaba para comprar y porque es una óptica esférica, pero con las aberraciones de ultraprimes y con el poder resolutivo del 4k que tiene un master prime. Trabajé a 16 bits, en formato XAVC, pues sabía que bien expuesto, te entrega un material poderosísimo. La gran ventaja de los 16 bits es que una imagen de 8 bits son 256 escalas de grises x rojo y otras 256 por verde y azul. La combinación son miles de opciones de colores. Cuando te vas a 10 bits estas hablando de 1023 escalas, en vez de 256, eso provoca que cualquier elemento, nada más por la reproducción de color, tenga mayor nitidez. Una cosa es *sharpness*, la nitidez en cuanto al sensor y otra la capacidad de lo que puede reproducir el color.

Con 16 bits de color estamos hablando de trillones de posibilidades de color. Y no es sin compresión, tienes 4 muestras de verde, 2 muestras de rojo y 2 de azul, y de ahí construye toda la estructura de color y rellena para hacerte creer que es una imagen sin compresión. Pero todas las cámaras hacen lo mismo si son de un solo sensor. Es importante tener una buena calibración. Yo procuré que tuviéramos una carta de color al inicio de cada rollo, no para corregir con eso, sino para poder determinar, en caso de problemas, si hubo algún inconveniente en el origen de la captura.

¿Carta de color, de grises, o las dos?

Las dos. La carta de grises que tiene gris medio y una tira de blanco 95 y negro en 2%, el cuadro completo: una Kodak . Entonces, con el gris yo puedo perfectamente evaluar dónde está mi punto de color; también usé la Macbeth que es la más popular. Gracias a eso el tiempo de corrección fue muy rápido. Remi de Vlieger fue el colorista y me dijo algo muy claro: nunca puedes poner un negro más abajo del negro blanking, de lo que es el negro de una sala de proyección. Lo dijo pensando que todas las salas en México están bien calibradas y no están las lamparitas de VIP iluminando todo, ni que el letrero de Salida -el verde-, te mete un halo verde a la pantalla. Otro gran tema es el de la calidad de exhibición.

Iluminar la oscuridad se dice fácil...

Lo que yo necesito analizar es la información

real de lo que sería mi negativo y ese es uno de los grandes asuntos que en el cine digital todavía no logramos entender. Son dos cosas totalmente diferentes: por un lado el cómo se registra la imagen a nivel digital y por otro el aspecto fotoquímico. Si tu ves la sensitometría y lo haces análogo, y entiendes el origen de cómo leer las características del material con el que estás trabajando, se vuelve mucho más sencillo no tener ruido; pero hay que asumir las consecuencias porque muchas veces vas a necesitar iluminar más. Todo el mundo se está yendo con la ilusión de que la fotografía digital es mágica y que no necesitas nada de luz. No. Cuando quieres negros, cuando quieres leer negros, tienes que hacer el set up de la cámara para que entonces la cámara, el procesador, la computadora, pongan mucho más énfasis en las zonas de grises medios hacia los negros, para que entonces no tengas que forzarlo.

La gran ventaja de la F55 a 16 bits de profundidad de color, es que tienes 4 veces más color que el resto de las cámaras. Lo tiene de forma directa, no emulada, tiene sus pros y sus contras; lo capturas y muchas veces cuando hay mucha velocidad y demasiada rapidez en secuencias de acción, empiezas a sufrir porque la cámara tiene que escoger entre calidad de color y rapidez de captura. Pero si sabes de donde cojea tu formato te da oportunidad de prevenirte para no subexponer tu material. En el momento en que haces un proceso de de-bayering, es en el momento en que la computadora tiene que procesar más pues la cámara tiene que escoger entre calidad de color o rapidez de captura, por eso es importante visualizar y exponer en RAW.

¿Qué es el de-bayering?

Es básicamente la cuantificación de información de rojo, verde y azul. Tendría que explicar brevemente la fotografía fotoquímica: tienes verde, magenta y amarillo, que hace un negativo y rojo verde y azul, que hace un positivo. Es decir, tienes tres capas con la resolución completa en donde cada frecuencia a color se va a imprimir. No hay tres sensores en las cámaras sino que un sensor lo tienes que dividir entre los tres colores. Por eso las cámaras que dicen que son de 4k, no siempre son de 4k reales . Sí tienen el arreglo, son más de 10 mil fotósferos (que no es lo mismo pixeles que fotósferos o elementos foto sensibles), pero como no puedes poner la misma cantidad de

verde, rojo y azul porque si no pierdes resolución, el señor Bayer (por eso es un proceso de bayerización), decidió poner un verde, un rojo, un verde, un azul, un verde y así hacer una secuencia, es decir que te podrán decir que la cámara es sin compresión, pero el sensor tiene el 50% de información verde, 25% rojo y 25% azul.

¿Cuál es tu método de exposición?

Yo siempre expongo hasta el final. No tengo un método sistemático pero sí tengo prioridades. Cuando trabajo secciones de alta masa de sombras, calibro la cámara para que pueda tener mejor respuesta en el monitoreo y en la exposición a través del monitor de forma de onda del área baja de la curva.

Y sí ha habido muchísimas escenas que expongo a tono medio para tener suficiente respuesta, porque luego no tienes tiempo para afinar como hace 10 años que tenías 10 minutos para poder ajustar una bandera y poner una sombra en algún lugar. Entonces, si ya no lo vas a poder hacer en el set y las herramientas que hoy tenemos son tan poderosas para que esas sombras se las pongas en post, pues pongámoslas en post, ¿por qué nos volvemos tan puristas?

El exposímetro, con todo el dolor de mi corazón, es una referencia de contraste, una referencia de exposición pero ya no me significa la precisión que necesitas cuando trabajas con tecnología digital cuando estás en los extremos.

Lo que no me gusta de Sony es que no tiene herramientas de medición directas. Asumen que vas a tener un monitor de forma de onda... se ve que vienen mucho del mundo de la televisión.

Hoy vamos a tener que trabajar con espectómetros. Este, al final del día, mide el índice del rendimiento de color que es importante pues estamos teniendo muchísimos proble-

mas con *flickers* que generan colores exóticos de algunas lámparas LED. Hoy existen LEDS que están fuera de rango, inclusive son nocivos para la vista; los están produciendo con frecuencias tan altas, que provocan índices de luz ultravioleta o de luz infrarroja.

Por último, cuéntame de la postproducción.

Me siento muy orgulloso del resultado que logramos con Carlos Morales, quien fue el post-productor de la película. LaboFilms hizo el DSP. El FX Supervisor fue Raúl del Prado y trabajar con alguien de su calibre es increíble. Hizo un trabajo impresionante.

La corrección de color fue con Remi de Viegler. Me gusta que el colorista vea la película antes de empezar la corrección así que aproveché que Remi vino a México para otro proyecto y lo llevé a verla. Cuando el material está bien expuesto y cuentas con 16 bits de profundidad de color, después puedes ajustar en la corrección con gran flexibilidad. Hubo muchas secuencias que expuse a tonos medios para poder obtener un negro puro en postproducción, sin ruido.

Para la corrección de color usamos un Da Vinci que me dejó muy satisfecho aunque, al final del día, la herramienta pasa a un segundo término cuando la gente llora con la historia que ve en la pantalla. Ese es el máximo reconocimiento que me puedo llevar al hacer una película.

“Vuelven”

Cámaras: Sony F55

Óptica: Sony

Cinefotógrafo: Juan José Saravia AMC

The Cooke Look[®]

Un look. Todas las aperturas

Primes Panchro/ $\frac{1}{8}$ [®] Clásicos

Desde T2.2 **Moderno rediseño del Speed Panchro Clásico**

Primes Anamórficos/ $\frac{1}{8}$ [®] y Anamórficos/ $\frac{1}{8}$ [®] SF “Special Flair”

T2.3 **Anamórfico con elemento frontal**

Primes S7/ $\frac{1}{8}$ [®]

T2.0 **Captura 35/Súper 35mm. Cuadro completo y más allá!**

S4/ $\frac{1}{8}$ [®] Primes & Zoom

T2.0 **18 distancias focales**

Zooms Anamórficos/ $\frac{1}{8}$ [®]

35–140mm T3.1
45–450mm T4.5
Anamórfico con elemento frontal

Primes ^{MINI}S4/ $\frac{1}{8}$ [®]

T2.8 **Calidad S4 en un paquete más pequeño y liviano**

Primes 5/ $\frac{1}{8}$ [®]

T1.4 **Los más luminosos**

Todos los lentes equipados con Tecnología/ $\frac{1}{8}$ [®] para captura de metadatos de lentes

CookeOpticsLimited

Innovación óptica y calidad británica desde 1893.

T: +44 (0)116 264 0700

cookeoptics.com

Canadá, América del Sur, EEUU:

T: +1-973-335-4460

PEDRO ÁVILA AMC LE PONE RITMO AL CINE INDEPENDIENTE

Cansado de luchar contra el estigma por hacer telenovelas, decidió empezar desde cero en el país vecino donde recientemente fotografió “Shine”, su primer largometraje

Por Salvador Franco R.

Fotos: Fotogramas de la película / Dee Nichols / J. O. Hernández

Como las puertas del cine no se abrían en México, el cinefotógrafo Pedro Ávila AMC decidió probar suerte en Estados Unidos, país al que se mudó hace siete años para forjar una carrera dentro de la industria fílmica independiente.

“Llevaba varios años haciendo telenovelas en México y eso se convirtió en un estigma cuando busqué fotografiar películas o series más cinematográficas. Fue algo durísimo porque no dejaban de verme como un fotógrafo de telenovelas y me lo decían a la cara: “el productor no te ve como un cinefotógrafo que pueda hacer otra cosa”, recuerda en entrevista telefónica desde Los Ángeles, California, donde vive hace siete años.

“Así que tomé mi auto y me vine a probar suerte”, señala el egresado de la carrera de Cine y Medios digitales de la Universidad de California en San-

ta Cruz, quien a pesar de entrar rápidamente al sindicato estadounidense, tuvo que empezar desde cero y abrirse camino en el cine independiente de aquel país.

Y aunque los resultados han tardado en llegar, no hay nada que se pueda comparar con la emoción de comenzar a recoger los frutos de ese esfuerzo, como con la película “Shine”, de Anthony Nardolillo, que tras su estreno en el Festival Urbanworld de Nueva York, en el que obtuvo el premio del público, abrió el Festival de Sayulita, Nayarit, México en enero pasado ganando el premio a la mejor película.

La ópera prima de Nardolillo sigue los pasos de dos hermanos que provienen de una familia de salseros; explora el poder de la hermandad, el amor y la redención a partir de la música.

“Es una película chiquita, muy ágil y que se sitúa alrededor de la salsa. Fue un proyecto complejo por su propia naturaleza, por los números musicales, el presupuesto y el poco tiempo que tuvimos para rodar, pero fue una experiencia maravillosa”, comenta el Director de Fotografía quien conoció al realizador cuatro meses antes de comenzar el rodaje.

“Lo conocí mientras rodábamos un video musical y me invitó a fotografiar su proyecto que nace de un cortometraje sobre salsa que escribió y dirigió hace diez años. Desde entonces se quedó con la idea de hacer una película y le costó ese tiempo desarrollar el guión y conseguir el financiamiento.”

Para filmar “Shine”, Pedro Ávila usó la Red Dragon con lentes Panavision Super Speed y Ultra speed, que le permitieron la movilidad necesaria para la cinta que requería capturar el movimiento de la salsa en el barrio puertorriqueño de Nueva York.

“Operé toda la película, excepto la mitad de los número musicales, que rodamos a dos cámaras y para lo que contratamos a un fotógrafo que hace videos musicales de baile.

“El director quería que esas secuencias se vieran igual a los videos que hacía este chico que además es bailarín, entonces en lugar de intentar imitarlo, lo contratamos”, precisa Ávila, quien se encargó de darle el look cinematográfico al trabajo de su colega en secuencias que iluminó a 180 grados. “Con su cámara básicamente teníamos los puntos importantes cubiertos, así que yo me tiré con un lente largo para fotografiar a los protagonistas”.

“Fue un proceso muy complicado por las coreografías y los bailarines, pero yo soy muy estructurado, así es que preparamos todo lo más que pudimos y el momento del rodaje se volvió una de las cosas más fáciles para mí, aunque todos decían lo contrario.”

El corte final de la cinta de 95 minutos de duración también incluyó algunas tomas del Puerto Rican Day Parade que Nardolillo y Ávila filmaron previamente para preparar un teaser que les permitiera mostrar a los inversionistas una probadita del concepto final del largometraje.

“El protagonista no es actor, es bailarín. Todos sus amigos se mueven en el mundo de la salsa, en congresos nacionales y mundiales, así es que tenemos secuencias con muchos bailarines que lucen espectaculares. ¡Fue una locura tener a tantos talentos frente a la cámara!”

Shine se convirtió en el primer largometraje de Ávila, luego de trabajos previos como Navy Seals vs Demons, que se fuera directo

a las plataformas digitales y Zulu Six, cuya postproducción nunca se terminó.

“Shine es oficialmente mi primer película. Es algo que me costó mucho trabajo pero a la que le tengo mucha confianza”.

“Ahora continúa su ruta en otras partes del mundo mientras busca su distribución comercial, pues tiene su público, que es el del mundo de la salsa”, añade el director de fotografía, quien aprovechó para hacer un balance de su etapa fílmica en Estados Unidos. “Quizá no avanzo tan rápido como otras personas en cuanto a acrecentar mi trabajo y mi círculo de relación y creo que me ha costado más que a otros colegas, pero así como he tenido momentos muy difíciles, he disfrutado de otros muy satisfactorios. Y lo importante es que estoy en el camino”, concluye.

Actualmente Pedro Ávila AMC está en espera de comenzar un par de proyectos como “Seed”, y otros en los que curiosamente también se ha involucrado como guionista, profesión que conoce gracias a sus clases en la Universidad. Así mismo, alista un puñado de documentales con temáticas tan disímiles como el polo, las deportaciones, el cambio climático y los oficios callejeros.

Foto de J.O. Hernández

“Shine”
Cámara: Red Dragon
Óptica: Panavision Super y Ultra Speed
Cinefotógrafo: Pedro Ávila AMC

Sí puedes soñarlo...

Puedes filmarlo!

equipment & film design

efd international

méxico

colombia

usa

españa

alemania

LUIS ENRIQUE CARRIÓN AMC EL COSMONAUTA

cameraman

Por Mina V. Albert

Fotos: Fotogramas de la película / Miki Ávila

El Cosmonauta es el primer largometraje realizado en España con licencia creative commons y uno de los más exitosos proyectos de crowdfunding, donde ha batido records en aportaciones, convirtiéndose en una película producida por más de 5.000 personas. La película se estrena en mayo simultáneamente en diferentes ventanas de exhibición, internet incluido, en un day-and-date hecho a medida. A todo esto se añade que la película forma parte de un universo narrativo transmedia que se expande a través de 32 webisodios, entre otros medios. Reproducimos una conversación con Nicolás Alcalá, director y guionista de la película, y Luis Enrique Carrión, director de fotografía, quienes cuentan para Cameraman cómo fue el rodaje de una historia que se compone de multitud de piezas.

Desde que se anunciara que Alta Films está al borde del cierre, el mundo del cine de autor se siente ahora un poco más huérfano y crece la preocupación por el empobrecimiento de la cultura al que esta triste noticia va a contribuir. Como respuesta al agotamiento de este modelo tradicional de producción y distribución surgen alternativas como El Cosmonauta, una película que ha abierto una nueva vía para hacer cine. El director Nicolás Alcalá y su director de fotografía, Luis Enrique Carrión AMC, nos cuentan cómo fue el rodaje de esta historia de pasión, recuerdos y amistad ambientada en los años setenta en la Unión Soviética, en plena carrera espacial con los Estados Unidos.

Para ambos El Cosmonauta es vuestra opera prima. ¿Cómo entró Luis en el proyecto?

Nicolás Alcalá (Nico): Estuve mirando muchos reel y cuando vi la bobina de Luis me impresionó, tenía un look muy Christopher Doyle (Deseando amar, 2046), que era lo que yo andaba buscando y me convenció.

L: Yo más tarde le confesé que todo ese reel estaba iluminado por bombillas y focos fabricados por

nosotros. Ésta ha sido una gran oportunidad para mi, nunca antes había usado un HMI, por ejemplo.

N: Lo que más me motivó a contar con Luis es que soy un director muy poco ortodoxo. No suelo usar storyboard: me gusta rodar de una manera un poco ‘salvaje’, y buscaba a alguien con quien pudiera ver lo que había delante de nosotros y jugar con eso, sin planificar ni iluminar demasiado, sacando lo mejor tanto con la forma de operar como de iluminar. Encuentro que Luis es un director de fotografía ‘muy crudo’, está poco domesticado y yo necesitaba a alguien que tuviera sensibilidad pero sin atenerse demasiado a la técnica o a la convención.

Lo primero que destaca de la película son sus localizaciones. ¿Dónde habéis rodado?

N: La película se rodó en dos meses en más de 120 localizaciones repartidas entre Letonia, Moscú, Madrid y Galicia. En el rodaje tuvimos que relocalizar sobre la marcha la mitad de la película cuando nos dijeron en el último momento que no podíamos rodar en la localización original, Star City. Aún así, encontramos localizaciones como la de una antigua fábrica de papel abandonada que sería imposible reconstruir ni con todo el dinero del mundo. La preproducción se hizo en dos meses y la postproducción se ha dividido entre siete meses de montaje, seis de FX, cuatro de sonido y dos semanas de etalonaje. En paralelo se ha hecho este mismo trabajo (con diferentes equipos técnicos) para los más de 200 minutos de piezas transmedia: ha sido como hacer tres películas al mismo tiempo.

¿Qué cámara y ópticas se han utilizado?

L: La película está rodada con HDSLR; en concreto con una 1D Mark IV y con dos 5D Mark II. Elegimos

esta configuración sobre todo por la capacidad de captación en luces bajas por parte de la 1D y llevamos las 5D para poder ‘enfriar’ la cámara y estar cambiando de cuerpo cada cierto tiempo para disminuir el grano/ ruido cuando no era necesario. Las ópticas que usamos fueron las Carl Zeiss 18, 28, 35, 50, 85, y 100mm. En cuestión de filtros llevamos Circ Pol Schneider y Tiffen WaterWhite ND’s 3N, 6N, 9N, además de algunos espejos y cristales entintados. El preset de cámara esta basado en Technicolor Cinestyle, menos en una escena grabada en Neutral, ya que cuando empezamos a grabar aún no había salido el CineStyle.

¿Realizaste alguna prueba previa que determinara la elección de dicha configuración o se debió principalmente a vuestro presupuesto?

L: El proyecto se planteó desde un inicio con HDSLR, lo que más nos interesaba era la historia y los personajes. Al ser cámaras con las que se trabaja muy rápido podíamos dedicar más tiempo con los actores. Además, son muy budget friendly, sobre todo la 1D, no necesitas mucha luz para generar una exposición decente. Hice muchas pruebas con la cámara, sobre todo enfocadas al perfil de grabación y para saber cuánto podíamos ‘estirar’ en etalonaje. Nos dimos cuenta de que al tener muy poca información de color y tener un codec muy agresivo teníamos que acercarnos lo más posible al resultado final. Modificamos el Cinestyle y aumentamos un poco el contraste y la saturación. No suelo hacer pruebas con tablas de color o contraste, lo que me interesaba era ponerla en situaciones reales y ver el comportamiento de la imagen con las pieles, el vestuario y los colores que habíamos decidido usar como paleta de color. También hicimos pruebas de flare y cómo se comportaban con las pieles, qué filtros usar en la fuente y hasta qué punto podíamos ‘apurar’ hasta

Fotograma "Cosmonauta"

empezar a tener un tono de piel que pudiera resultar 'raro', intentando llegar al límite.

Las pruebas se complementaron con telas de todo tipo, cristales, superficies reflectantes y filtros entintados.

La otra parte de las pruebas fueron las ópticas a usar. A mi parecer las que más se acercaban a lo que buscábamos eran las Carl Zeiss. Me gusta mucho el contraste que imprimen, lo nítidas que son y ese tono 'frío' que le dan a la imagen. Además, nos daban una constancia en las propiedades ópticas en todas las focales y reducen a prácticamente cero las aberraciones cromáticas y de barril.

¿Había algún tipo de pre-etalonaje en el set?

Llevábamos un Media Manager que hacía las veces de on set grader en DaVinci tanto para ver problemas de moire/ artefactos (y corregirlos en el momento, normalmente hacíamos una pequeña revisión antes de rodar) como también al trabajar con un codec H264 a 4:2:0 estar seguros de que en todo momento nos acercábamos lo más posible a la estética buscada desde cámara.

La historia se cuenta a través de un montaje no lineal que ayuda a imprimir ese carácter onírico del filme. ¿Cómo se planteó el esquema fotográfico?

L: En el guión existe una evolución muy clara en cuestión de narrativa y estado emocional de los personajes. Se planteó un diseño fotográfico que participara activamente en la evolución narrativa de la película. Al principio de la historia (aunque el montaje no es lineal), la fotografía es más correcta, gentil, un

contraste más llamativo, colores más saturados, un poco más 'Hollywood', por dar alguna referencia. Los personajes están en un estado muy emotivo, están unidos, empezando su carrera en Star City (pueblo al Noreste de Moscú donde desde los sesenta los cosmonautas se preparan allí para misiones espaciales). A medida que la historia y los personajes se van descomponiendo y evolucionando, implementamos la captación a ISO muy altas en cámara para generar un poco de ruido, acompañada de velados en cámara con linternas y poca profundidad de campo. Cerrábamos como mucho a 3.5 no sólo para evitar perlas en el objetivo, sino también para marcar una diferencia en profundidad de campo. Los personajes están más solos, entonces los separamos del entorno. Para esta segunda parte de la película queríamos velar la fotografía, hacerla más cruda. Lo importante era que representara y acompañara el estado de nuestro personaje, Yulia, que es el eje central de la película.

¿Por qué escogisteis el formato 2:35,1?

L: Porque al ser tan apaisado puedes elegir visualmente tres campos: izquierda, medio y derecha. Al ser tres personajes protagonistas resultaba perfecto, podías separarlos, unirlos, dependiendo de la emoción que estábamos representando en cámara y puedes tener una composición narrativa, muy bien estructurada. N: Debo reconocer que al principio no estaba seguro del formato por el tipo de cámara y por ser un rodaje a varias cámaras, y la película que me convenció, porque tiene ese estilo nervioso de cámara en mano que busca a los personajes y está en 2:35 es Rompiendo las Olas, de Lars Von Trier.

Me fié de Luis y me parece una decisión muy sabia.

La primera secuencia de la película es una especie de prólogo independiente del resto.

N: Fue la última escena que rodamos, al darnos cuenta con el montaje ya terminado de que necesitábamos una introducción histórica. Se rodó en Tabacalera (Madrid) casi sin iluminación.

L: La escena sigue los parámetros con los que habíamos rodado el resto de la película, sobre todo en torno a darle un velo, a 'violar' de algún modo el sensor, dándole luz que no pertenecía a la escena. Lo que hacíamos era velar la lente con linternas para darle una sensación distinta, sin generar perlas para que no se viera que era un flare.

N: Fue muy arriesgado, ya que rodar con linternas apuntando a cámara era una decisión irreversible. Esa veladura que generaban podíamos haberla creado en postproducción, pero realmente queríamos tener la fotografía final en cámara. Tomamos la decisión ya empezado el rodaje, cuando Luis me propuso hacer de esa manera la mitad de la película y nos gusta mucho su resultado.

Contadme cómo se plantearon visualmente las escenas en la casa de Yulia, una localización central en la historia.

N: Son imágenes rodadas en la casa original donde veraneaba Brézhnev, el líder de la Unión Soviética por entonces. Es mi iluminación preferida, por el azul de la pared.

L: Sí, por el velado que comentábamos antes, hay una referencia muy sutil a la fotografía de Tarkovski, en el sentido de que el contraste no 'amarra' del todo, la saturación es muy pálida, es todo muy 'crudo'. El trabajo de arte es fundamental para darle este tono. Mi trabajo es fotografiar lo que ya existe, por eso el trabajo de arte con el de fotografía tiene que moverse en una misma dirección. Nico abrió un blog para los directores de arte, de fotografía y de producción, donde colgaba texturas, fotografías, material de todo tipo para que nos sirviera de referencia. A mí me sirvió mucho.

N: La casa de Yulia era una localización muy compleja. Jugamos mucho con los tonos azules, tapizamos casi todas las paredes, y ese tono azulado de las dos habitaciones son las que marcan la tonalidad de la película.

L: Además, en la escena en la que Andrei y Yulia juegan a tirarse comida, se marcan muy bien las caras de los personajes con las paredes tapizadas, ayudan a encuadrar y a separar a los personajes del fondo, que les acompaña pero destacan sus caras, el foco de atención son los personajes y lo que están viviendo. Precisamente por eso quemamos los exteriores de las ventanas, para focalizar lo que están viviendo los tres personajes en la película. Me interesaba mantener siempre la atención dentro de la casa y no que la mirada se fuera por la ventana porque eso no aportaba nada narrativamente. Por eso usamos unos Soft Frost y unos Diffusion muy suaves, para poder quemar todas las ventanas y hacer que toda la atención siempre estuviera en los personajes.

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

N: Quizá es una decisión que muchos directores de fotografía criticarán, pero a mí los quemados me gustan y por eso le di carta blanca a Luis para que lo hiciera así.

L: Cuando hay algo importante que contar fuera por supuesto se muestra, pero de lo contrario me parece que es información innecesaria.

Además, en la casa vemos las escenas casi siempre a través de un espejo o una tela.

N: Hay un plano de Andrei y Yulia durmiendo en la cama que está grabado a través de un espejo, por lo que se aprecia una veladura. Es muy recurrente en la película 'rebotar' las escenas en espejos, algo muy importante a la hora de tener ese punto de vista voyeur que tiene toda la película, mirado todo desde fuera, con un punto de suciedad. Una de las principales indicaciones que di al equipo de arte es que trajeran muchos espejos sucios, o los ensuciábamos con jabón o cera, lo que hacía que le diera una textura como de años setenta. Tirábamos el plano desde esos espejos, muchas veces incluso con telas, con cosas interpuestas que le dan una textura añeja, nostálgica a la película que es muy importante para el look del film.

L: Recuerdo otra escena, la de año nuevo, que se resolvió poniendo una tela entre la cámara y los actores.

N: En la mitad de los planos pusimos telas interpuestas, o bien tapamos la mitad del plano con una tela de un color. Hemos sido muy precisos con el tema del color: si veíamos que hacía falta darle azul a un plano cogíamos una tela azul y la poníamos en el plano haciendo una veladura. Ayudó mucho a contribuir a la paleta de color de la película, que remite a los años setenta y que te introduce en esa época.

En la película hay muchísimos planos recurso, tanto del espacio, como de naturaleza o planos detalle.

N: Luis y yo en los descansos rodábamos durante horas planos detalle, manos, flares, reflejos,... que después ayudaron mucho en el montaje, servían de transición entre escenas y realidades. Normalmente son planos que se dejan para el final o que rueda la segunda unidad, pero en nuestro caso le dedicamos mucho tiempo a este tipo de planos que han resultado ser un cuarto del metraje.

He leído que os habéis inspirado en obras como el libro Poética para Cosmonautas, de Henry Pierrat (Yago Ferreiro) o Sputnik, de Joan Fontcuberta. ¿Cuáles fueron vuestras referencias cinematográficas?

L: La referencia principal es Won Kar Wai, y también Tarkovski. Lo que queríamos era

mezclar estas dos referencias para crear algo que hiciera evolucionar la narrativa, que acompañara la historia de nuestros personajes. Como dijo Nico, soy un poco 'rudo' con la fotografía, así que se me ocurrió forzar las cámaras, es decir, que las propias cámaras sufrieran del mismo modo que los personajes están sufriendo. Hicimos una aproximación de veladuras, conforme se va acercando el final de la película y los actores entran en tensión, e ir subiendo también el ISO y el grano, es decir, ir tensionando progresivamente una película que al principio tiene un contraste y un color más correctos, y conforme Yulia va evolucionando, intentamos acompañarla con la imagen.

Tengo entendido que el rodaje fue muy duro y muy arriesgado.

L: Hay una escena rodada junto a un explosivo que afortunadamente no explotó. N: (risas) De pronto rodando descubrimos que había un explosivo de hace ya 30 años que no había explotado. Hubo otra localización muy inhóspita: una zona pantanosa que estaba inundada por las lluvias donde había miles de mosquitos. Nos metimos a rodar Luis y yo dentro del pantano sin saber qué nos íbamos a encontrar. Yo iba delante abriendo camino y Luis iba con la cámara. Había momentos en que Luis y Pablo estaban operando las cámaras literalmente cubiertos de mosquitos y yo intentaba espantarlos porque les estaban picando mientras rodaban, pero aún así los planos están estables.

L: Además, dormíamos 4 horas al día, rodábamos unas 16 horas y a veces estábamos tan perjudicados que no sabíamos ni cómo organizar la escena.

¿Cómo se rodaron las secuencias del cosmonauta en la nieve?

N: Están rodadas en Moscú, donde fuimos solamente el actor, Luis Enrique, Margarita, dos de nuestros productores de Rusia y yo. Fuimos en abril, dos meses antes del rodaje oficial porque queríamos aprovechar la nieve. Fue una semana muy intensa, rodábamos a -18°, la 5D se apagaba por el frío...fue una semana en la que Luis y yo nos conocimos y marcó la relación de confianza posterior. Tuvimos mucha suerte de encontrar todas las localizaciones, y casi todo estaba en los alrededores de donde nos alojábamos en Moscú.

¿Cómo resolvíais las secuencias con muchos personajes, como aquella en la que varios militares están jugando al póquer?

N: En un principio empezamos rodando escenas muy fáciles, y eso generó la sensación en el equipo de que no estábamos en una película 'de verdad'. Así que decidimos cambiar el plan de rodaje para eliminar esa sensación y rodamos una secuencia muy compleja con una iluminación cenital difícil, con siete personajes y a tres cámaras. Rodamos durante 5 horas, con mucha tensión, y creo que fue la que dio pie a que el equipo por fin entendiera qué tipo de película estábamos haciendo y marcó la actitud que llevaría a poder terminar la película en las siguientes siete semanas.

L: Estoy muy contento con el trabajo de cámara y el de los actores de esa escena. Se grabó a tres cámaras con freestyle: rodábamos todo, manos, gestos, muchos planos que pudieran servir para montaje.

N: He tenido la suerte de tener tres operadores excepcionales, Paco, Luis y Pablo cuando hacía de segunda unidad, y las indicaciones que les daba eran para que siguieran a un cierto actor, les orientaba un poco pero les daba mucha libertad, y creo que ese sistema de trabajo un poco controlado pero bastante libre para el cámara ha funcionado muy bien. Yo también he operado la cámara en algunas ocasiones, como en una escena en la que Andrei se afeita en un espejo.

L: Al principio del rodaje íbamos a una cámara y con todo muy cuidado, pero después Nico decidió hacerlo todo mucho más dinámico. Estudiamos la posibilidad de grabar a dos, tres cámaras, y de repente se abrió un nuevo mundo, también de complejidades, porque tirar a tres cámaras no es fácil.

N: La segunda unidad rodó muchos planos para el transmedia, pero después en el montaje ha habido muchos planos de Pablo para la película y de Luis para el transmedia. Me gusta mucho que, a pesar de que son operadores con estilos muy diferentes, tal como lo hemos montado ha quedado muy uniforme.

L: Sabíamos cómo lo teníamos que hacer, qué iluminación, qué colores, incluso qué ISO, ya que había ocasiones que era necesario que el sensor se viera afectado, que hubie-

ra grano, que la fotografía estuviera dañada.

N: Lo que hacíamos era llevar al límite las cámaras y creo que es lo que hace que la película luzca así, creo que es espectacular el uso que se ha hecho de la 5D.

¿Cómo fue el esquema general de iluminación?

L: Somos de los que piensan que menos es más, intentábamos aprovechar lo que las localizaciones nos daban, reforzando siempre a los personajes y focalizando la atención. En concreto, trabajamos con dos HMI, un 1.8k y un 575 con Chimera y eggplate que utilizábamos para reforzar entrada de luz en ventana; Kino flo 4 Bank y 2 Bank para interiores a veces con rejilla, a veces con frame y difusor, dependiendo de la situación. Además, filtramos las ventanas de 1/4 difusor. Para nosotros era importante que el espectador estuviera en todo momento acompañando a los personajes, dentro de una atmósfera de intimidad sin distracciones.

Para simular noche utilizamos Filtro CTS en Kinos y HMI's, bombillas de filamento expuesto o practicals que pedíamos al departamento de arte. Utilizamos sólo una vez un 6K HMI par para una secuencia donde narrativamente era importante simular el sol. Casi siempre era muy naturalista, usaba una iluminación muy sencilla en la que los actores podían moverse libremente y la cámara les podía seguir.

N: Buscábamos poder grabar casi los 360° con las dos cámaras a la vez, algo bastante complicado que pedí a Luis desde el principio y él me supo dar, gracias a lo que pudimos rodar tanto, y más una película bastante compleja a nivel de planificación. También le pedí lo mismo al departamento de arte. Les pedía que me atrezzaran habitaciones enteras para poder tener libertad. Hicieron un trabajo excepcional.

Creo que todo el conjunto de localizaciones, arte y fotografía, además de la elección de actores, aporta veracidad a la historia, además de darle un look cinematográfico.

N: Hay muchas escenas de la película con teleobjetivo que, junto con el uso de velos, objetos o personas interpuestas, es algo que le da este look cinematográfico a la película; el hecho de haberlo tirado todo con planos muy cortos y bastante pro-

fundidad de campo para tirar con teleobjetivo.

L: Cuando entré en el proyecto estaba muy de moda grabar con las DSLR y la poca profundidad de campo. Yo quería que se pareciera más al 35mm, respetando a la historia, a los personajes. Tenía la sensación de que esta historia tenía que tener ese espacio, tenías que darte cuenta de ciertas cosas, que no estuviera tan roto como con la moda de la 5D.

N: En general, el uso del teleobjetivo y los desenfocados, espejos, velos,...creo que todo ayuda a esa sensación de cámara extraña que no se identifica ni con los personajes ni con el espectador, no es una cámara presente, es un poco voyeur, que mira desde fuera y que genera un poco de distancia entre el espectador y lo que está pasando en la escena. Es una técnica que usan directores como Won Kar Wai o Gus Van Sant para generar esa sensación de extrañamiento y creo que ayuda en este tipo de películas que no son completamente narrativas ni convencionales.

¿Cómo se rodaron los planos de la nave y el espacio?

N: La escena en la nave estaba previsto rodarla en Moscú en el interior de una nave real, pero finalmente no pudimos y la rodamos en Madrid en un estudio donde la reconstruimos.

L: El interior de la nave está rodado con un HMI a través de la ventana y en el interior un Kino de 4 tubos a 45° y con un difusor.

N: También jugamos mucho con los paneles de retroiluminación que se construyeron. Para los planos del transmedia, para dar la sensación de gravedad cero dentro de la nave, muchos planos se grabaron con un Fig Rig, una especie de anillo diseñado por Manfrotto para montar dentro la cámara y cuando operábamos la íbamos girando como si la cámara fuera a la deriva dentro de la nave.

“Cosmonauta”
Cámaras: Canon 5D, Canon 1D
Óptica: Zeiss
Cinefotógrafo: Luis Enrique Carrión AMC

¿Qué software se ha utilizado para los efectos?

N: Nuke y After Effects. Lo más destacable de los efectos es que no llaman la atención, están perfectamente integrados.

Hábladme de la escena final, sin revelarla.

N: Fue muy complicada y se rodó con las 6 cámaras que teníamos, porque solo podíamos hacer una toma con nuestro presupuesto...y conseguimos justamente lo que yo quería.

¿Qué guías le diste al etalonador?

L: Tuvimos la suerte de contar con Miguel Pérez, quien ha trabajado con Lubezki, Prieto o Christopher Doyle. Tuvimos una reunión previa, lo que a mi más me interesaba era saber lo que había sentido al ver la película y escuchar sus propuestas. No hubo que hablar mucho, estábamos de acuerdo que con darle un Punch la película estaría lista. El trabajo estaba ya muy cerca de un resultado final. No pude estar en el proceso de etalonaje porque estaba rodando una película, pero estaba totalmente tranquilo ya que tenía la suerte de que la fotografía estaba en manos de una persona con un talento impresionante.

¿Qué copias se harán para proyección?

Se van a tirar copias en DCP y BluRay. De momento, a no ser que alguien lo pague si lo quiere, no se hará 35mm (recordemos que cualquiera puede organizar una proyección de la película previo contacto con el equipo).

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

RACHEL MORRISON ASC UNA HISTORIA DE PELÍCULA

La directora de fotografía se convirtió en la primera mujer en 90 años en conseguir una nominación al Oscar. También aspira al ASC Award y debutará en el cine de super héroes con ‘Black Panther’

Por Karen Nájera

Fotos: Rachelmorrison.com / Marvel

A la Academia de las Artes y Ciencias Cinematográficas de Hollywood le tomó 90 años reconocer el trabajo de una mujer detrás de la cámara y nominarla al Oscar a la Mejor Fotografía, categoría por la que desde 1929 han desfilado cerca de 600 películas fotografiadas exclusivamente por hombres.

Pero esa historia fue pulverizada hace unos días gracias a Rachel Morrison ASC, directora de fotografía originaria de Massachusetts que, con su trabajo en ‘Mudbound: El Color de la Guerra’, abrió para el género femenino una puerta que jamás se volverá a cerrar.

“Espero que esta nominación inspire a más mujeres a ponerse detrás de la cámara y convertirse en directoras de fotografía”, señaló la cinefotógrafa a Entertainment Weekly, para luego revelar a The Hollywood Reporter que nunca ha visto como desventaja ser mujer en la industria, sino todo lo contrario.

“En todo caso lo he considerado una ventaja porque destaco entre una multitud, pero el gran truco será llegar a un lugar donde sólo se nos considere directores de fotografía y no directores de fotografía femeninas.

“Cuando piensas en la palabra doctor o profesor, no piensas en el género y sería bueno llegar a un lugar donde director de fotografía significa cualquier género.”

La candidatura al Oscar para el trabajo de la cinefotógrafa de 39 años marca un antes y un después en uno de los oficios que cuenta con el menor número de mujeres de toda la industria, esto sin contar que la Academia está volteando a ver las producciones de la plataforma Netflix.

Después de revisar las 250 películas más

taquilleras de Hollywood, el Centro de Estudio de la Mujer en Cine y Televisión descubrió que apenas un cinco por ciento de los proyectos encargan la dirección de fotografía a una mujer.

Rachel Morrison se interesó en la fotografía desde pequeña, pero fue hasta que llegó a la Gran Manzana que se especializó en Cine y Fotografía en la Universidad de Nueva York.

“Estaba segura de que podría congelar el tiempo. Fui a la universidad para especializarme en fotoperiodismo, pero al final me di cuenta de que podría contar historias más completas a través del cine”, pronunció durante una charla en el Festival de Múnich. En 2005 su documental ‘Rickers High’, en el que habla sobre la educación secundaria en el complejo penitenciario de Rickers Island, consiguió una nominación a los Premios Emmy, un reconocimiento que la motivó a seguir adelante.

Dos años después, al terminar sus estudios de postgrado en Fine Arts en el AFI Conservatory de Los Ángeles, Rachel empezó su carrera en la televisión, donde se centró en series como ‘The Hills’ de la cadena MTV.

Ese proyecto le permitió debutar en 2007 como directora de fotografía con ‘Palo Alto’, una película independiente con la que llamó poderosamente la atención, tanto que años más

tarde la revista Variety la incluyó en su lista de talentos Up Next.

Después llegaron proyectos como ‘Cake’, ‘Sound of My Voice’, ‘Dope’ y la película independiente ‘Fruitvale Station’, de Ryan Coogler, ganadora del Premio del Gran Jurado en el Festival de Cine de Sundance de 2013 que le cambió la vida a todos los involucrados.

Entre 2015 y 2016, Rachel -quien también aspira al ASC Award en la categoría de Theatrical Release-, se dio el lujo de dirigir dos capítulos de la serie ‘American Crime’, de la ABC, tras lo que llegó la invitación para ‘Mudbound’, producción de Netflix dirigida por otra mujer: Dee Rees.

La cinta narra la historia de dos hombres de color que regresan a su hogar tras combatir en la Segunda Guerra Mundial. En una pequeña población rural en Mississippi, ambos tendrán que adaptarse a su nueva vida y hacer frente al racismo imperante en la región.

“Solo espero que la película sea vista, jamás habría pensado que me traería hasta aquí”, expresó a Variety después de conocer su nominación a la edición número 90 del Oscar que se realizará el 4 de marzo en el Dolby Theatre de Los Ángeles.

La Dirección de Fotografía del filme rodado con la Alexa Mini de ARRI, lentes anamórficos y es-,

féricos de Panavision, sobre todo la serie C y D, utilizada hace más de 50 años, ha sido elogiada por el “uso de los tonos saturados, el preciosismo presente en cada plano y la recreación de la luz natural”.

Aunque *Mudbound* está nominada también en las categorías de Mejor Guión Adaptado, Canción original y Actriz de reparto, los ojos del mundo están puestos en Rachel Morrison ASC, quien en unos días más estrenará la que seguramente se convertirá en su película más vista: ‘*Black Panther*’, de Marvel Studios, donde nuevamente trabaja bajo las órdenes de Ryan Coogler (*Fruitvale Station*).

“Definitivamente me ha tomado más tiempo pasar de las películas independientes a las de los estudios cinematográficos que a mis colegas hombres, pero eso sería lo único que he considerado un desafío. No creo que la próxima generación de directoras de fotografía tarde diez años o diez películas en conseguir su primer filme de estudio”

“Las puertas están abiertas por primera vez y es hora de atravesarlas”, sentenció la cinefotógrafa a *The New York Times*.

Y los nominados a la Mejor Fotografía son...

-Roger A. Deakins (*Blade Runner 2049*): Es la treceava nominación para el Cinefotógrafo favorito de los hermanos Coen.

-Bruno Delbonnel (*The darkest hour*): Ha estado nominado por *Le fabuleux destin d'Amélie Poulain* y *Harry Potter and the Mystery of the Prince*, entre otras.

-Hoyte van Hoytema (*Dunkerque*): El trabajo del Cinefotógrafo suizo se centra principalmente en Polonia, Países Bajos y Noruega.

-Dan Lausten (*The shape of water*): Ha trabajado con Guillermo del Toro en *Mimic* y *Crimson Peak*.

-Rachel Morrison ASC (*Mudbound: El color de la guerra*): Es la primera mujer nominada en la categoría en 90 años del Oscar.

‘*Mudbound: El Color de la Guerra*’
Cámara: Alexa Mini ARRI
Óptica: C y D Series anamorphics y Vintage Super Speeds
Cinefotógrafa: Rachel Morrison ASC

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

ASC Awards 2018

Nominan a cinefotógrafos mexicanos

Los cinefotógrafos Pepe Ávila del Pino y Gonzalo Amat figuran en la selecta lista de nominados para la edición 32 de los premios de The American Society of Cinematographers (ASC)

@Staff 23.98fps
Fotos: Amazon, HBO

Una nominación a los ASC Awards puede cambiar la carrera de cualquier cinefotógrafo, por ello resulta tan emocionante descubrir año con año a los candidatos al premio de The American Society of Cinematographers (ASC), que celebrará su entrega número 32 el 17 de febrero en Los Ángeles, California.

La categoría Theatrical Release (largometrajes para cine) es la que siempre se roba la mirada de la industria, aunque en esta ocasión para México también llaman la atención otros renglones, sobre todo por la presencia de los cinefotógrafos nacionales Pepe Ávila del Pino y Gonzalo Amat.

El primero de ellos aspira al galardón en el apartado de Mejor Piloto para Televisión gracias a “The Deuce”, creado por George Pelecanos y David Simon para HBO, mientras que Amat buscará el premio como Mejor Episodio de una Serie no Comercial de Televisión por el capítulo “Land O’ Smiles” del serial “The Man in the High Castle”, producido por Amazon.

Su trabajo en ese proyecto, le permitió a Amat (‘Destino Final 4’, ‘Actividad Paranormal: los Marcados’), recibir una invitación de parte del productor Christopher Chulack (E.R.), para unirse al equipo de la serie de acción SEAL Team de CBS.

La emisión sigue los pasos de un grupo de fuerzas especiales de la Marina estadounidense en misiones secretas alrededor del mundo. “El productor me dijo que le gustaba mucho mi trabajo. Y a mí se me hizo muy original la propuesta. Dijimos: ‘Vamos a hacerlo como una película. No pensemos en que los actores se tienen que ver guapos ni nada similar. Vamos a filmar combates crudos. Y así lo hicimos”, .

expresó Amat al diario ‘Today’ de Los Ángeles.

En los ASC Awards también llama la atención la nominación en la categoría de Theatrical Release del legendario Roger Deakins, ASC, BSC por la dirección de fotografía de ‘Blade Runner 2049’ del canadiense Denis Villeneuve.

El cinefotógrafo británico comparte la postulación con el francés Bruno Delbonnel AFC, ASC, por ‘Las Horas Más Oscuras’; el suizo Hoyte van Hoytema NSC, ASC, FSF, por ‘Dunkirk’; la estadounidense Rachel Morrison, ASC por ‘Mudbound’ y el danés Dan Laustsen DFF, ASC, por ‘La Forma del Agua’, dirigida por Guillermo del Toro.

Entre los premios honorarios sobresale el Lifetime Achievement Award para el californiano Russell Carpenter ASC (Titanic, Ant-Man) y el Board of Governors Award para la actriz y directora Angelina Jolie.

La gala número 32 de los ASC Awards se realizará la noche del sábado 17 de febrero en The Ray Dolby Ballroom de Hollywood & Highland en Los Ángeles, California. Mucha suerte para nuestros colegas mexicanos.

Calendario AMC 2018

Premiaciones y eventos
cinematográficos durante los
siguientes meses:

FIC Tequila (Festival Internacional de Cine de Tequila)
3 al 10 de Febrero de 2018, Tequila, Jalisco
www.fictequila.com

60 Festival Internacional de Cine de Berlín
Del 15 al 25 de febrero, Berlin, Alemania
www.berlinale.de/en

- Festival Internacional de Cine en
Guadalajara (FICG 33)
9 al 16 de Marzo de 2018, Guadalajara,
Jalisco
www.ficg.mx

- ASC Awards (The ASC Awards
for Outstanding Achievement in
Cinematography)
Ray Dolby Ballroom, Los Ángeles, California
17 de Febrero
theasc.com/awards/2018

90 entrega del Oscar
4 de Marzo de 2018, Dolby Theatre, Los
Ángeles, California
www.oscars.org

- NAB Show
7 al 12 de Abril de 2018, Las Vegas, Nevada
www.nabshow.com

- 71 Festival internacional de Cine de Cannes
8 al 19 de mayo de 2018, Cannes Francia
www.festival-cannes.com

Cinegear Expo
31 de Mayo al 3 de Junio de 2018, Los
Ángeles, California
www.cinegearexpo.com

Semana ABC 2018
Mayo de 2018, Sao Paulo, Brasil
<http://abcine.org.br/site/semana-abc/>

Salón Internacional de la Luz
15 al 20 de Mayo de 2018, Bogotá, Colombia
www.saloninternacionaldelaluz.com

- 60 Entrega el Ariel
Junio-Julio 2018, Ciudad de México
www.academiamexicanadecine.org.mx

XXI Guanajuato International Film Festival
(GIFF)
Del 20 al 29 de Julio de 2018, San Miguel de
Allende y Guanajuato Capital
giff.mx

- Festival Luz
Agosto 2018, Buenos Aires, Argentina
www.encuentrosabiertos.com.ar

- 75 Mostra de Venecia
Agosto- Septiembre de 2018, Lido de Venecia,
Italia
www.labiennale.org/en/cinema/2017

- Toronto International Film Festival (TIFF)
Septiembre 2018, Toronto Canadá
www.tiff.net/

Festival Internacional de Cine de Morelia (FICM
XVI)
Octubre 2018.
moreliafilmfest.com

- IMAGO International Awards for
Cinematography
Octubre 2018
www.imago.org

Festival Internacional de Cine de Los Cabos
Noviembre 2018, Los Cabos, BCS.
cabosfilmfestival.com

Premios Fénix
Diciembre 2018
www.premiosfenix.com

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 DIAZMUÑOZ GÓMEZ
--	--	--

23.98 fps®

Directorio

AMC

EDITORA
Solveig Dahm

EQUIPO TÉCNICO Y COLABORADORES

Solveig Dahm
Alfredo Altamirano AMC
Esteban de Llaca AMC
Loftcinema
Salvador Franco
Karen Nájera
Mina V. Albert

Fotografía Portada
Daniel Jacobs AMC

Fotografías

Patricia Alpízar
León Nik
Jessica Arzate
Dee Nichols
José Omar Hernández
Miki Ávila

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/

"Vuelven" fotografiada por Juan José Saravia AMC

Síguenos en nuestras redes sociales

www.cinefotografo.com

@cinefotografo

info@cinefotografo.com

@amc_cinefotografo

www.youtube.com/c/amccinefotografo