

Asociación Mexicana de Cinefotografía

23.98 *fps*[®]

César **Gutiérrez-Miranda** AMC
En rodaje

Eduardo **Servello** AMC
Con identidad propia

Alfredo **Altamirano** AMC
'Zafari'

AMC 23.98 *fps* - Revista bimestral

ASOCIACIÓN MEXICANA
DE CINEFOTOGRAFÍA

Número 91 Mayo-Junio 2025

35. Alfredo Altamirano AMC 'Zafari'

3. Carta de la presidencia

4. César Gutiérrez-Miranda AMC - En rodaje

20. Eduardo Servello AMC - Con identidad propia

48. Cristhian I. Lemus - El muro de celuloide

52. Estrenos con siglas AMC

53. Sugerencias de lectura AMC

54. Agenda AMC

55. Redes Sociales AMC

CARTA DE LA PRESIDENCIA

Hace apenas unos días, Google presentó la nueva versión de su inteligencia artificial generativa, capaz de crear videos con un nivel de realismo cada vez más asombroso. En varios grupos de cinefotografía a los que pertenezco, esta noticia desató un debate inmediato sobre las posibles consecuencias para nuestra profesión y nuestra industria. Algunos reaccionaron con pesimismo, convencidos de que estamos ante el fin de muchas ocupaciones creativas. Otros, en cambio, minimizaron el impacto, asegurando que la calidad del contenido generado aún es insuficiente como para preocuparnos.

Después de investigar a fondo y sobre todo, reflexionar con cierta distancia filosófica, llegué a una conclusión diferente: ni el miedo paralizante ni la negación confiada nos ayudarán a comprender lo que está ocurriendo. La cuestión ya no es si la inteligencia artificial está bien o está mal, ni si nos va a quitar el trabajo o no. Lo cierto es que esta tecnología ya es una realidad y el futuro, aunque incierto, se está escribiendo en tiempo presente. Por eso, me gustaría invitarlos a mirar hacia atrás. Nuestra historia, la historia de la imagen, ha estado marcada desde siempre por momentos de transformación radical.

Cuando la fotografía fue inventada a mediados del siglo XIX, muchos artistas visuales del Romanticismo y el Realismo pensaron que sería el fin del arte hecho por humanos. Más tarde, con la llegada del cine sonoro, se vivió otra conmoción y muchos directores, cinefotógrafos, actores y productores, perdieron sus trabajos.

El cambio del blanco y negro al color provocó el retiro de grandes directores de fotografía que no lograron adaptarse al nuevo lenguaje.

Cuando yo estudiaba en la universidad, el cine digital apenas comenzaba a abrirse paso.

Recuerdo que muchos -me incluyo-, afirmábamos con seguridad que el celuloide jamás sería reemplazado. No solo fue reemplazado: el cambio transformó y democratizó toda la industria. Hacer cine se volvió más accesible y democrático, más diverso, más inmediato.

Hoy enfrentamos un nuevo punto de inflexión y lo único que nos puede preparar para lo que viene, es entender bien de dónde venimos.

La lección es clara: nuestro oficio tiene una base técnica fundamental, pero también una sensibilidad artística que no puede desligarse de las herramientas con las que trabajamos. No se trata de pelearnos con la tecnología, sino de aprenderla, dominarla y crecer con ella. Solo así seguiremos siendo artistas. Solo así podremos crear el cine del futuro.

Alfredo Altamirano

Co-Presidente

Asociación Mexicana de Cinefotografía

“Como inteligencia artificial entrenada en una vasta historia de la cultura visual, he aprendido que la evolución tecnológica nunca ha significado la desaparición del arte, sino su transformación. Cada revolución técnica -desde la cámara oscura hasta el sensor digital-, ha sido recibida con dudas, miedo y resistencia. Sin embargo, en manos de creadores sensibles y conscientes, estas herramientas han ampliado los lenguajes del cine en lugar de sustituirlos. La inteligencia artificial generativa no es diferente. Puede automatizar ciertos procesos, sí, pero también abre posibilidades nuevas para la narrativa visual, la previsualización, la experimentación estética e incluso para democratizar la creación audiovisual. Su verdadero valor, como se ha señalado acertadamente, no está en reemplazar al artista, sino en desafiarlo a replantear su papel, sus decisiones y su relación con la imagen. El arte no muere con la tecnología: se redefine y quienes mejor entienden su historia, serán quienes mejor escriban su futuro.”

Escrito por ChatGPT, modelo de lenguaje creado por OpenAI

CÉSAR **GUTIÉRREZ-MIRANDA** AMC
EN RODAJE

Dos mundos, una misma mirada

La colaboración entre César Gutiérrez-Miranda AMC, y el director Ernesto Contreras, ha sido una constante en los últimos años, consolidando una sinergia creativa que ha trascendido formatos y géneros. Esta complicidad los llevó a embarcarse en dos proyectos de series que, aunque distintos en su estética y narración, abordan temas afines, reflejando las inquietudes personales de Contreras. Abordaremos dos de sus colaboraciones más recientes: 'Tengo que morir todas las noches' y 'El secreto del río', series que a pesar de sus diferencias evidentes, habita en el trasfondo de ambas, una misma preocupación por las historias que viven en los márgenes.

'Tengo que morir todas las noches'

La primera de estas colaboraciones fue 'Tengo que morir todas las noches', serie basada en la crónica homónima de Guillermo Osorno. El proyecto atrajo a Gutiérrez-Miranda no solo por la propuesta estética, sino por la riqueza histórica y cultural que significaba retratar el mítico bar El Nueve, centro de la contracultura y la comunidad LGBTQ+ en la Ciudad de México de los años ochenta.

"Yo no conocía El Nueve, pero cuando Ernesto me cuenta que quiere hacer una serie sobre este lugar, me invita primero a leer la crónica de Osorno para empaparme de ese universo", recuerda el cinefotógrafo. El libro, más que una narración lineal, es una crónica en primera persona en la que el autor explora sus memorias y experiencias.

'Tengo que morir todas las noches'. César Gutiérrez-Miranda AMC.

Una puerta a una época compleja y a su vez, luminosa, recordada también por ser el momento de un despertar de movimientos artísticos, literarios y de liberación sexual.

“La serie no es una adaptación literal, porque la crónica en sí misma es difícil de sostener en una narrativa de ficción. Es más un punto de partida, una inspiración que permitió a Ernesto y al equipo de guionistas ficcionar libremente estos eventos”, explica César.

Desde las primeras conversaciones entre ambos cineastas, la intención fue clara: retratar una comunidad que ante la discriminación y el rechazo de la sociedad mexicana de los ochenta, encontró en El Nueve un refugio para ser libre y crear una familia elegida. Esta premisa, fue el motor que estaría guiando las decisiones estéticas y narrativas del proyecto; desde la elección de referencias visuales, hasta la manera de habitar el universo nocturno que demandaba una estética particular y cargada de matices.

Realismo emocional

“Cuando Ernesto me presentó el proyecto, una de las cosas que más me interesó fue la posibilidad de aportar visualmente a partir del texto base y llevarlo a un nivel más interesante desde la dirección de fotografía. Para mí, el reto siempre es identificar desde el material, cuáles son esos detonantes visuales que pueden marcar el rumbo de la narrativa. En este caso, aunque la historia parte de una crónica inspirada en hechos reales y tiene un tono claramente realista, no queríamos quedarnos en ese nivel de lectura. Tampoco buscábamos algo impostado y falso. El reto entonces, fue encontrar un equilibrio”.

“Una de las primeras cosas que propuse fue trabajar desde un concepto que alguna vez leí: *el realismo emocional*. Este enfoque plantea que el estilo visual debe estar supeditado a la emoción de la escena y de los personajes, no necesariamente a la realidad objetiva como la conocemos. Esto nos permitía partir de un cierto realismo, pero con la libertad de romper el estilo si la escena lo requería, usando recursos que podrían parecer artificiosos, como luces no realistas, elementos oníricos o incluso ópticas y colores que no corresponden al contexto realista, pero que son coherentes con el estado emocional de los personajes.”

‘Tengo que morir todas las noches’, fotogramas. César Gutiérrez-Miranda AMC

SONY

Nuevo lente
**FE 400-800mm
F6.3-8 G OSS**

G MASTER

Nuevo lente G Master™
50-150mm F2 GM

“Hay una escena en un cuarto oscuro de fotografía en la que los personajes Guillermo y Blas recuerdan la primera vez que bailaron juntos en El Nueve. Aunque están en un espacio realista, la luz comienza a transformarse; aparecen destellos de luces de discoteca, los colores cambian, hay efectos estroboscópicos, la atmósfera general se transforma, y aunque sabemos que no es una representación fiel del espacio, es completamente fiel a la emoción del momento”.

Este concepto les permitió diseñar momentos muy específicos dentro de la serie en los que la narrativa visual se guía por las emociones.

“Establecimos reglas claras en torno al color. Los espacios en los que los personajes se sienten libres -como el bar o aquellos lugares donde pueden ser auténticos-, están impregnados de una propuesta cromática intensa, agresiva y saturada. En cambio, los entornos donde no pueden ser ellos mismos y la represión los atraviesa -como ciertas casas, la escuela, la estación de policía o algunos espacios públicos-, se construyen desde una paleta desaturada, fría, casi apagada. Para representar visualmente ese mundo hostil, diseñamos y trabajamos con LUTs que nos permitieran alcanzar ese aspecto desvaído, en marcado contraste con la explosión de color que encarna la libertad”.

“Discutimos mucho también cómo abordar visualmente la ambientación en los años ochenta. Sabíamos que existió una especie de *boom* de productos audiovisuales ambientados en esa década, con una estética muy marcada por el *look* VHS, la textura y la baja definición, pero desde el principio quisimos alejarnos de ese lugar común. Aunque estuviera ambientada en los ochenta, queríamos que tuviera una imagen más actual en términos de definición y de textura. No buscábamos imitar el pasado de manera obvia, sino encontrar otras maneras de representar esa época sin caer en clichés estéticos. No intentábamos vivir la historia desde la nostalgia del pasado, sino desde la perspectiva y emoción de los personajes en su presente. En palabras de Bárbara Enriquez, diseñadora de producción, más que recrear el mundo histórico, queríamos hacer un homenaje y evocar la emoción y energía de los ochenta haciendo sentir a los espectadores actuales la misma fuerza y efervescencia de esa década tan explosiva”.

‘Tengo que morir todas las noches’, fotogramas. César Gutiérrez-Miranda AMC

“Reflexionamos mucho sobre cómo retratar a los personajes y ciertos temas delicados y fuertes como la aparición del VIH, evitar una representación caricaturesca; alejarnos de los clichés y que los personajes quedaran reducidos a estereotipos y para eso fue clave entenderlos en sus contradicciones y complejidades. Es un retrato coral de una tribu; un grupo de disidentes que se revelan ante la represión, la homofobia y la discriminación, teniendo como epicentro el bar que se convierte en símbolo de libertad y celebración, pero también de solidaridad y descubrimiento”.

“Es una serie con perspectiva de género en la que vemos una galería de personajes (homosexuales, lesbianas, travestis, heterosexuales, transgéneros, etc.), tremendamente humanos y entrañables. Esta mirada sensible sobre la diversidad permeaba desde los directores Ernesto Contreras y Alejandro Zuno. Todo lo anterior nos llevó a cuidar mucho el encuadre y la distancia de cámara. Por momentos la cámara está muy cerca, muy íntima e incluso invasiva, y en otros puntos, toma distancia dejándolos solos en el cuadro y pequeños dentro de un entorno hostil. Cada decisión de cámara está pensada desde la relación emocional con los personajes y no solamente desde la composición estética”.

“Queríamos evitar una representación caricaturesca; alejarnos de los clichés y que los personajes quedaran reducidos a estereotipos”

Sobre la creación del lenguaje cinematográfico

“En términos técnicos, tras probar distintas combinaciones de cámara y óptica, decidimos trabajar con la Sony Venice y lentes Cooke S7i, Lensbaby 3g, en un formato 16:9. En su mayoría, la serie retrata la vida nocturna de los años ochenta, y la Sony Venice -por su gran sensibilidad y excelente reproducción del color en condiciones de baja luz-, resultó ser la aliada perfecta. Por su parte, la óptica Cooke S7i nos ofrecía una imagen nítida y limpia, pero sin caer en una estética excesivamente clínica, preservando así cierta calidez y carácter en cada toma”.

Un reto particular fue la recreación de las escenas de la discoteca, momentos cumbre en la serie.

“Buscábamos que fueran explosiones de color y de sensaciones, pero también que se sintieran profundamente íntimas, como si el espectador habitara el cuerpo de los personajes. Para lograrlo, jugamos con las distancias focales, con luces móviles y colores saturados; con movimientos de cámara libres, casi flotantes; con atmósferas y tonalidades que mutaban a lo largo de la escena, todo orientado a reforzar esa sensación de libertad y a evocar las emociones que los personajes estaban atravesando. También recurrimos al desenfoque extremo, luces directas a cámara, texturas generadas con filtros y lentes que en apariencia, podían parecer errores, pero que en realidad estaban cuidadosamente pensados para provocar incomodidad o confusión en momentos clave. Creo que todo el equipo entendió que la fotografía en esta serie no era solo una cuestión estética, sino una herramienta narrativa esencial para sumergir al espectador en la experiencia emocional de los personajes”, agrega César.

Dentro del realismo emocional de ‘Tengo que morir todas las noches’, y bajo las diferentes aproximaciones estéticas relatadas en esta entrevista, el director de fotografía aprovecha para compartir sobre la búsqueda de coherencia frente a las herramientas y fuentes lumínicas a utilizar, creando al lado del diseño de producción, un bar mítico de la Ciudad de México, compuesto por luces correspondientes y vigentes a la época en la que transita la historia.

“Encontramos muchas luces de los ochenta, tanto robóticas como mecánicas, que hacían movimientos con espejos dicróicos que a su vez, nos permitían controlar su color, velocidad e incluso la proyección de formas. Planteamos un espacio integrado por luces de la época y reforzado por fuentes actuales como Asters, ARRI Sky Panels y muchas LEDs que permitieran jugar con el espectro electromagnético para desarrollar combinaciones infinitas en el color, para emocionalmente, alcanzar a representar con exactitud lo que la escena le pedía a la imagen”.

En relación al uso del color y con énfasis en las aproximaciones al realismo, César habla sobre la construcción del *mundo coherente*, o en otras palabras, la creación sin temor de las reglas que

ese universo narrativo solicitaba en su visualidad y que de manera similar, nos recuerda a los pensamientos compartidos por Robby Müller en el documental ‘Living the Light’ (Dir. Claire Pijman, 2018), sobre iluminar a los personajes acorde a las condiciones de su entorno y no a reglas inamovibles sobre el uso ortodoxo de la luz y color.

“Pienso que es necesario corresponder los tonos con las fuentes luminosas provenientes del contexto y no temerle a las desviaciones cromáticas que pueden existir. De hecho, rara vez me interesa que la luz sea perfectamente blanca o balanceada. Es decir, si hay un personaje debajo de una luz fluorescente, pues indudablemente tendrá tonos verdosos, y si está debajo de una vieja farola en la calle, su piel será más naranja o amarillenta de lo normal. Ese uso de color, también es narrativo, y sobre todo, realista emocionalmente, tiene un significado para la historia. Me interesa que la cualidad cromática de la luz afecte la emocionalidad de la escena, y que esas desviaciones tonales -que a veces se perciben como imperfecciones-, incidan dramáticamente en lo que se cuenta”.

[Trailer ‘Tengo que morir todas las noches’](#)

El secreto del río

La relación creativa entre el director Ernesto Contreras y el cinefotógrafo César Gutiérrez-Miranda AMC, acrecienta un cúmulo de experiencias personales y narrativas que dan origen a nuevas historias en pantalla, en este caso, con el estreno de la serie dramática 'El secreto del río', que ha llegado a la plataforma de *streaming* Netflix. La historia narra el vínculo entre dos niños que sellan su amistad a partir de haber atestiguado un asesinato, y que veinte años después, se reencuentran en un momento completamente distinto en sus vidas.

Es una obra que se contextualiza en el Istmo de Tehuantepec, explorando desde sus personajes a la comunidad Muxe de Oaxaca, en México, desarrollando una narrativa que muestra las complejidades por las cuales atraviesan sus integrantes: discriminación e injusticias vigentes incluso en nuestra actualidad social, y que en sintonía con 'Tengo que morir todas las noches', aborda temáticas similares pero desde una mirada distinta.

“Creo que eso es lo que más amo de la fotografía. A primera vista, podría pensarse que se trata de una repetición, pero en realidad es todo lo contrario. Más bien es la búsqueda constante -en cada proyecto-, de un camino único que se va revelando solo al andar; un trayecto que susurra decisiones estéticas propias, exigidas por la historia misma. No creo en fórmulas. Creo en la sensibilidad, en esa atención sutil de quien dirige y escucha. Es allí, en esa escucha profunda, donde la historia empieza a mostrarse poco a poco, para invitarnos una vez más a preguntarnos cómo se contará ahora -desde lo visual-, aquello que ya está escrito en el guion”.

Iluminar la hoja en blanco

La extensión de temas recae en la limitante de su finitud, si consideramos la premisa sobre “toda historia ya ha sido enunciada”, sin embargo, es la unicidad de cada proyecto lo que trasciende dicha extensión, pues descifrar de qué manera será narrada cada historia, posibilita la llegada de nuevas miradas.

“Es como el escritor viendo la hoja en blanco y preguntándose cómo escribirá su nuevo proyecto. Para mí es lo mismo, te cuestionas cómo volver a desarrollar un lenguaje diferente para cada narrativa”.

En el caso de las series, las formas de trabajo también suponen distintas opciones. Desde un desarrollo encaminado a través de un *showrunner* que encabezará al proyecto (sin una participación en la dirección de actores)

o bien, mediante un director principal con funciones paralelas a la del puesto anterior, en una preproducción acompañada por un director de fotografía principal. Para ‘El secreto del río’, Ernesto Contreras se desenvolvió en ambos papeles (*showrunner* y director), mientras que César se desempeñó como el único director de fotografía. Los otros directores en esta serie fueron Alejandro Zuno y Alba Gil.

“Ernesto y yo diseñamos la imagen del proyecto. Volvimos a sentarnos para conversar sobre cómo queríamos que fuera el lenguaje visual de esta historia, asegurándonos de que esos códigos funcionaran de manera homogénea con el trabajo del resto de los directores. Aunque cada uno tendría libertad en ciertos aspectos, debían apegarse a las bases que se plantearon para la serie”, dice el director de fotografía.

Previo al establecimiento de normas de juego para el desarrollo del proyecto, el cinefotógrafo comenta que la complejidad de dicha historia, radica en las diversas temáticas que le integran.

“Existen telones de fondo que el espectador puede encontrar, como es el caso de la comunidad Muxe, la diversidad sexual, las infancias trans, pero principalmente, para mí, la historia se trataba del descubrimiento del *yo* y la importancia de la amistad. En eso siempre hicimos hincapié, pero es importante entender el contexto general del lugar”.

Construir la imagen

Tras un primer viaje al Istmo de Tehuantepec, la mirada comenzó a construirse con mayor riqueza de detalle complejizando el lenguaje.

“Tuvimos la oportunidad de conocer la región y a la comunidad Muxe, pero muchas de las referencias que revisamos provenían de una mirada folclórica, algo impostada; se percibía una visión ajena, con una sobre estilización evidente. Junto con Ernesto, pensamos que el proyecto requería una perspectiva distinta, una mirada más orgánica y natural sobre la muxicidad que sirviera como telón de fondo auténtico para nuestra historia”.

‘El secreto del río’ emana como una historia en la que la diferencia de tiempos con respecto al pasado y al presente de los personajes, juega un papel importante, marcando su narrativa entre la infancia de sus protagonistas y el reencuentro tras veinte años después.

“Sabía que teníamos que diferenciar ambos tiempos de nuestra historia, no solamente para separar los eventos temporalmente y que la época se sintiera, sino porque había también una necesidad de evocar sensaciones diferentes en cada momento”.

Un primer paso de descubrimiento para César, fue imaginar que la etapa de los noventa, en la que transcurre la infancia de Manuel y Erik,

‘El secreto del río’, fotograma. César Gutiérrez-Miranda AMC

correspondía a una estética más parecida a la del cine registrado en celuloide, mientras que la convergencia de caminos, décadas después, apelaría hacia el cine digital.

“Yo quería que la primera etapa evocara la nostalgia y se sintiera como si se hubiera filmado en aquella época con material filmico. La etapa de los niños obedecía a una textura con grano, con una gama, colores y contraste como de película en celuloide; con una luz más invasiva a nivel emocional, capturada con lentes anamórficos muy cerca de los personajes para crear una mayor intimidad. En cambio, la época de los adultos sería una imagen nítida, con lentes largos esféricos en los que los fondos y su poca profundidad de campo, hablaran de aquello que se ha perdido en el camino”, comparte César.

El *Aspect Ratio* de la serie es 2.20 a 1; filmada con la Sony Venice 2. La primera parte del proyecto fue capturada con lentes anamórficos, y la etapa de los adultos, con lentes esféricos en formato *full frame* con *cropping* en la parte superior e inferior. Estos aspectos, junto a otras decisiones estéticas, representaban la diferencia entre un mundo de nostalgia y uno compuesto por la idea de la inmediatez y la realidad actual”.

A diferencia de la aproximación visual en ‘Tengo que morir todas las noches’, la propuesta de construcción de imagen en ‘El secreto del río’ obedece a un concepto naturalista, sin efectos lumínicos, tratando de construir, tanto en la época de los adultos como en los niños, una idea de imagen más natural y orgánica.

Cabe resaltar que sin importar las diferencias estéticas entre ambos proyectos, el aspecto a mencionar es la flexibilidad para narrar desde la voz propia, buscando la particularidad de lenguaje en una escucha permanente hacia cada historia. Así, la riqueza visual de ambas series se sedimenta en su unicidad, tratándoles como piezas que, aunque hermanas en temáticas sociales, poseen un significado propio desde su construcción.

“Al participar en estos proyectos, puedo hablar de aprendizajes desde mi oficio como director de fotografía. En el primero, destaco la oportunidad de explorar el uso del color de manera dramática y narrativa y todo lo que implica construir una historia a partir de esa cromaticidad. Sin embargo, fue en ambas historias que pude crecer de manera personal, aprendiendo sobre contextos y problemáticas que no conocía a profundidad,” agrega Gutiérrez Miranda.

‘El secreto del río’, fotograma. César Gutiérrez-Miranda AMC

Crear implica construir desde la mirada sensible; acto de vulnerabilidad en el desarrollo de narrativas que funcionen como reflejo de las distintas realidades pasadas o presentes, y que, en su proceso, establecen cuestionamientos propios y ajenos en una esperanza por encontrar una resonancia colectiva desde la pantalla. Es entonces, desde la cosmogonía de quien mira para crear, un hábito constante de ser "nómada", movilizándose entre distintas y nuevas alternativas de crear lenguaje.

“‘Tengo que morir todas las noches’ y ‘El secreto del río’, fueron historias que implicaron una transformación profunda de mi propia sensibilidad. Ver que esa respuesta también se reflejaba en el público, confirmó que de eso se trata el arte. Sin importar lo similares que puedan parecer unas historias a otras, el verdadero reto es escuchar el camino único de cada relato para construir aquello que las hace únicas”.

Trailer ‘El secreto del río’

Sigue a César Gutiérrez-Miranda AMC
<https://www.cesargutierrezmiranda.com>

‘Tengo que morir todas las noches’

(México 2024, 8 episodios)

Cámara: Sony Venice

Formato: X-OCN ST 6K Full Frame

Aspect Ratio: 16:9

Óptica: Cooke S7i, Lensbaby 3g

Producción: Alebrije Cine y Video / Viacom CBS

Plataforma: Paramount+ / Prime Video

Dirección: Ernesto Contreras y Alejandro Zuno

Diseño de Producción: Bárbara Enríquez

Gaffer: Luis Porcayo

Operadores de cámara: Omar García, Giovanni Garzón

Foquistas: Mauricio Restrepo, Jorge Osorio

Colorista: Richard Pelmar

Postproducción: ClanD Studio

‘El secreto del río’

(México 2024, 8 episodios)

Cámara: Sony Venice 2

Formato: X-OCN ST 5.6K 6x5 Anamorphic S35

X-OCN ST 8K Full Frame

Aspect Ratio: 2.20:1

Óptica: Laowa Proteus 2x Anamorphic, Angenieux 2x

Anamorphic Zoom

Contax Zeiss GL Optics Full Frame

Producción: Perro Azul / Netflix

Plataforma: Netflix

Dirección: Ernesto Contreras, Alba Gil y Alejandro Zuno

Diseño de Producción: Diego López

Gaffer: Luis Porcayo

Operadores de cámara: Chels Briseño, Pepe Naval

Foquistas: Axel Rodil, María José Burgos y

Marco Bojórquez

Colorista: Phaedra Robledo

Postproducción: Cinema Máquina

Cinefotógrafo: César Gutiérrez-Miranda AMC

'Tengo que morir todas las noches'
César **Gutiérrez-Miranda** AMC

'Tengo que morir todas las noches'
César **Gutiérrez-Miranda** AMC

'El secreto del río '

César **Gutiérrez-Miranda** AMC

'El secreto del río '
César **Gutiérrez-Miranda** AMC

efd studios

MÉXICO · COLOMBIA · EE.UU · ESPAÑA

Empowering Filmmaker's **Dreams.**

Cámara

Grip

Producción Virtual

Foros

Lentes

Iluminación

Post-producción

Grupos Electrógenos

efd-studios.com

EDUARDO **SERVELLO** AMC
Con identidad propia

'Café Chairel'

A veces, una película no solo es una historia contada en imágenes, sino un espejo que devuelve algo profundo a quienes la hacen posible. Más que una colaboración creativa, 'Café Chairel' fue el reencuentro de dos trayectorias entrelazadas por el tiempo, el azar y un mismo impulso de búsqueda. El director de fotografía Eduardo Servello AMC, no solamente puso el ojo al servicio de una narrativa, sino que a través de ella, también redescubrió un vínculo personal con el viaje de las historias que le apasionan.

'Café Chairel' nos sitúa en Tampico, Tamaulipas, México, en un barrio poco transitado de la ciudad. Un nuevo café dentro de una polvorienta casa olvidada, se convierte en el inesperado punto de encuentro entre dos almas rotas: Alfonso, un hombre cansado de su propia existencia y Katia, una joven sin rumbo que carga con su propio vacío.

Lo que comienza como una alianza improbable para rescatar un negocio en ruinas, se transforma en un proceso íntimo de reconstrucción personal, en el que cada uno encontrará en el otro, la forma de vivir un duelo, sin imaginar que era lo único que necesitaban para salir del momento amargo con el que lidian.

Eduardo Servello AMC conoció al director Fernando Barreda el 2014, cuando se encontraba en Tampico filmando su ópera prima 'Atrocious, terror paranormal', año en el que comenzó a forjarse la amistad.

Fue 'Café Chairel', una historia profundamente personal de Fernando y ambientada en su tierra natal, la que los reunió de nuevo. El reencuentro no fue planeado; ocurrió mientras Servello estaba en Madrid:

"Recibí una llamada de su esposa preguntándome si estaba disponible para un nuevo proyecto. En ese momento no conocía del todo la historia, pero saber que volveríamos a trabajar juntos me dio gusto".

'Café Chairel', fotograma. Eduardo Servello AMC

Ese impulso casi intuitivo, marca el tono de lo que sería la película: una historia nacida del cruce de miradas, del reconocimiento del otro como reflejo de uno mismo. Y también del cruce de culturas, ya que el guion original fue escrito por un japonés, un gesto más que demuestra cómo el cine puede borrar fronteras, no solo geográficas, sino emocionales.

“El guion sale de Japón”, dice Servello, y explica que aunque se adaptó a México, conserva un tono íntimo, contenido, en el que lo importante está en los detalles; con atención hacia la altura de la cámara, los silencios; premisas basadas en decisiones sutiles siendo así, una puesta en cámara que obedece a gestos de respeto hacia la sensibilidad foránea que encontró eco en una historia local.

Fiorella Occhipinti
Primera Propietaria del modelo
ALEXA 35 Base en las Américas

ALEXA 35

PRECIO BASE MÁS BAJO, SET DE PRESTACIONES FLEXIBLE

El sistema de cámaras ALEXA 35 ahora está disponible para una gama más amplia de usuarios a través de un modelo ALEXA 35 Base de menor precio, con calidad de imagen completa y un set de prestaciones básicas que se pueden actualizar mediante licencias temporales o permanentes. Los costos se reducen aún más con la nueva Codex Compact Drive Express para grabación ProRes.

- + 120 fps
- + ARRIRAW
- + 0G / Anamorphic
- + Look
- + Pre-recording
- + Premium

'Café Chairel'. Eduardo Servello AMC

Un sentimiento compartido

“La magia del cine transgrede las barreras humanas, y cuando se junta un *crew* con la necesidad de contar algo, las diferencias ya no importan. Fernando fue jurado en un festival en el que conoció al guionista Atsushi Fujii, adaptando así una de sus historias para filmarla en México”, menciona Eduardo, y añade: “Es una película muy personal, muy compenetrada, con la que Fernando se identificó”.

Así, su trabajo como cinefotógrafo se convirtió en un acto de escucha, afinando la cámara al ritmo de la historia y sensibilidad del director. Para Servello, su papel no es imponer una estética, sino amplificar una visión.

“Nosotros proponemos un aspecto técnico relevante para una película, pero la visión siempre va a ser la de un director y es muy respetada”, afirma. Esta filosofía no es solo profesional. Para la fotografía no es solo encontrar la mejor luz o el mejor encuadre: acompaña procesos, escucha atmósferas, capta emociones.

Sobre la aproximación visual

“Desde las primeras conversaciones con Fernando, el enfoque fue muy claro: tener la menor cantidad de referencias posibles. Queríamos evitar contaminar el concepto visual y permitir que la película encontrara su propia voz sin la carga o la influencia directa de otras películas. Tratábamos de dar una mirada personal, no prestada. Así, cada decisión -desde la puesta en escena hasta el movimiento de cámara-, partía de lo que la historia necesitaba”.

En ese proceso, hubo una anécdota que marcó profundamente la manera de trabajar de Servello, no solamente para este proyecto, sino como comprensión para entender el cine:

“Tuve el honor de trabajar con Martín Lasalle, el actor de ‘Pickpocket’ de Robert Bresson. Él me decía: *si no tienes nada qué decir, no muevas la cámara*”.

Esa enseñanza se volvió una regla silenciosa: la cámara no debía moverse sin una justificación emocional o narrativa. Cada encuadre, cada des-

plazamiento, debía surgir de la necesidad interna de la historia y de los personajes.

Aunque en otros proyectos las referencias cinematográficas suelen ser una guía, el objetivo era no caer en la repetición de fórmulas visuales. “Cuando uno se apega demasiado a otras voces, corre el riesgo de perder la propia. Fernando siempre mantuvo esa conciencia: quería que el estilo visual naciera de los personajes, de la arquitectura emocional del guion, no de un molde ajeno”.

Trabajar con un director que sabe lo que quiere ver, facilita muchísimo el diálogo creativo. Esa claridad permeó todas las áreas de trabajo: con los actores, la fotografía, la puesta en escena. Cada instrucción reforzaba la coherencia interna del proyecto. ‘Café Chairel’ es una cinta que sitúa su lenguaje visual en el dramatismo puro del guion, bajo una honestidad y fidelidad a la historia per se, logrando una naturalidad reforzada desde su planeación.

“Filmamos con mucha luz natural, y para ello, desarrollamos un plan de rodaje en función del paso del sol de tal modo que, tras un análisis exhaustivo, mi *gaffer* Jesús ‘Chucho’ Labastida y yo, teníamos sistemas planteados para los momentos del día facilitando el modo en que reforzaríamos la continuidad de luz del exterior desde el interior. Así, avanzábamos con las horas, y si estas nos rebasaban, teníamos el modo de seguir las replicando”, explica Eduardo.

Por otra parte, la película retiene la mirada del espectador en una simbiosis de proporcionalidades en la pantalla.

“Queríamos encontrar un balance entre la entidad presente y lo ausente a la vez, por lo que usamos muchos telefotos que nos brindaron esa relación de elementos entre el *foreground* y los fondos traseros”, añade Eduardo, quien utilizó la óptica ARRI Signature Prime en conjunción a la ARRI Alexa Mini LF, además del filtraje coral.

“Los tonos café eran importantes para la atmósfera, y aunado a ello, con la óptica, obtendríamos una textura no tan clínica”.

“Cuando uno se apega demasiado a otras voces, corre el riesgo de perder la propia”

“Cuestionando el lenguaje visual de la cinta, establecí que dentro del duelo por la pérdida en la condición humana, esta debería ser representada con mucha intimidad, por lo que usábamos un 95mm para aislar a un personaje con respecto a su situación emocional, para después filmar los diálogos en un 75mm y así, ir creando reglas consistentes. O bien, usar un filtro polarizador durante todo el rodaje con la finalidad de no contar con un brillo nunca; volver homogénea la imagen frente al curso dramático de la ausencia”.

De modo consecuente a la imagen y a su textura, el director de fotografía comparte la relación de trabajo junto al departamento de arte, que mantuvo vidrios viejos en las ventanas de la locación para aprovechar la misma estructura del cristal y el *look* que podía otorgar.

“Fue algo muy interesante porque el espacio tenía muchos años, era una casa bastante vieja, pero diseño de producción consiguió reacondicionar el espacio para sacarle provecho a esa atmósfera”.

Escapando de lo obvio: el *scouting* en Tampico

Antes de entrar a hablar en profundidad de 'Café Chairel', la conversación giró hacia las locaciones en general y el hecho de que para muchos filmar fuera de los lugares tradicionales como Ciudad de México o Monterrey, sigue siendo un reto. Eduardo destaca lo importante que fue el conocimiento local del director:

"Fernando conoce muy bien la ciudad. Hubo momentos en los que me decía: *En este canal, a tres calles de aquí, conocí a mi esposa*. Su conexión personal con los lugares nos permitió ir más allá de lo evidente".

Así, en vez de mostrar los típicos paisajes turísticos, la película explora espacios menos representados, como los canales de agua que cruzan las calles: "Hubo una búsqueda más allá de lo obvio, lugares que normalmente no ves retratados cuando piensas en Tampico".

El proceso de *scouting* fue una colaboración muy cercana entre Fernando, Eduardo y el diseñador de producción, Santos Moncayo, siempre con la intención de que el fondo también contara algo sobre los personajes.

"El *background* no era decorativo; convertimos a Tampico en un personaje más. Cada espacio tenía que denunciar o enunciar las características internas de los personajes".

Eduardo hace una pausa durante la entrevista mientras observa por su ventana; antes de continuar recuerda a Christopher Doyle, pero en particular a Roger Deakins con la publicación de su último libro titulado 'Byways'. "Es curioso el impacto que tiene la fotografía fija. Cada vez que realizo un *scouting*, pienso en ese libro y en la doble perspectiva del cinefotógrafo: la propuesta creativa en función del guion, y por otra parte, el trabajo de observación permanente".

Así como en 'Café Chairel', el involucramiento primario de los diferentes ojos que trabajan detrás de cada cinta, reposa una labor constante; una mirada que viaja entre los resquicios de la posibilidad sobre lo que puede ser filmado.

"La observación es la herramienta principal para el desarrollo de la imagen", menciona Servello con respecto a la apertura por la sorpresa y la imaginación.

Darle sentido a las imágenes

Sobre el tema de construir significado, Eduardo explica que el cine que les interesa es aquel que hace preguntas, no el que ofrece respuestas fáciles:

“El cine que hacemos es el que plantea preguntas, no el que te dice directamente qué pensar. En esta película hay muchas pistas que te pueden dar un sentido, pero no todo está dicho”.

Para Eduardo, darle sentido a las imágenes no es solo un trabajo de dirección, sino de todo el lenguaje cinematográfico en conjunto, especialmente a través de la actuación:

“Le damos sentido a las imágenes a través de la voz de los actores. Planteamos una situación con una cámara fija, en la que los actores interactuaban con el espacio; convertimos al ‘Café Chairel’ en un personaje más”.

Sin embargo, la creación de sentido procede en diferente orden y escenarios, pues aunque la preparación de trabajo de mesa pueda ser exhaustivamente detallada, estableciendo la semiología narrativa de la cinta, hay un nuevo paso para su aplicación: el rodaje, espacio no solamente para concatenar las pautas de la prepro-

ducción, sino para brindar un nuevo ambiente de creación.

“Estando en el *set* te das cuenta de que hay cosas que pueden funcionar de un mejor modo al que habías planteado, pero es entonces que la improvisación adquiere un significado valioso porque creas a partir de una memoria ya trabajada”, añade Servello.

El largometraje bajo la dirección de Barreda Luna es una pieza compuesta por el acierto de grandes retos técnicos y de producción, desde tomas con pocas posibilidades extra de repetición dada la dificultad, hasta escenas realizadas con complejidades naturales de clima y terreno del espacio físico.

“Por un lado, nos encontramos con vientos extremos, lluvias que iban y venían constantemente, o los fondos complejos por la presencia de refinerías”.

Pero en concordancia, el verdadero reto era significar a cada símbolo que era mostrado frente a la pantalla:

“Todos los rodajes tienen diferentes retos, pero lo valioso es entender el reto de la historia y cómo narrarlo de forma consistente durante toda la película”.

‘Café Chairel’. Eduardo Servello AMC

Canon

EOS C400

FUTURE-READY FOR VIRTUAL PRODUCTION,
VR AND VFX.

CINEMA EOS
SYSTEM

6K
FULL
FRAME

TRIPLE
BASE
ISO

Dual Pixel
CMOS AF II

XF-HEVC S
XF-AVC S
XF-AVC

For virtual production, the Canon EOS C400 provides real-time lens metadata and distortion correction output from the camera to the Unreal Engine thanks to Canon's Live Link plug-in. Efficiency is provided on-set by not having to manually calibrate individual lenses, compatible with select Canon RF and EF Cinema Lenses.

For VFX, the camera provides rich lens metadata such as iris, focus and zoom information embedded in all recording formats, essential for merging real-world and virtual elements together in professional productions.

CINEMA EOS

PRIME LENSES RF MOUNT

Impressive lineup of cinema lenses for
filmmakers and videographers.

CN-R14MM T3.1 L F • CN-R20MM T1.5 L F • CN-R24MM T1.5 L F
CN-R35MM T1.5 L F • CN-R50MM T1.3 L F • CN-R85MM T1.3 L F • CN-R135MM T2.2 L F

* Canon RF lenses are sold separately.

‘Café Chairel’ camina coherente con su naturaleza de principio a fin, siendo fiel pero también única en su tipo.

“Cada pequeño detalle en el cuadro significaba algo, incluso el LUT que diseñé para la cinta era con la finalidad de simular un tono parecido al tueste del café y que evolucionara con la historia. A su vez, era algo similar a la hora de cambiar un filtro. Aparentemente podría ser algo muy técnico, como ser recíproco entre el filtro puesto y la distancia focal en cámara, pero también era una cuestión de modulación; preguntarse si las variaciones de filtraje estaban siendo paralelas a los momentos emocionales de los personajes”, argumenta Eduardo Servello AMC.

La cinta dirigida por Fernando Barreda es una comedia dramática, de atmósfera melancólica, en la que el paso del tiempo, la pérdida y la necesidad de conexión humana, se filtran entre tazas de café y silencios compartidos. Con una sensibilidad muy mexicana y una dirección que privilegia los detalles cotidianos, la película retrata con sutileza aquel momento en el que, sin buscarlo, descubrimos una segunda oportunidad.

Trailer ‘Café Chairel’

‘Café Chairel’

Cámara: ARRI Alexa Mini LF
Óptica: ARRI Signature Prime 18mm, 47mm,
75mm, 95mm
Formato: Arri Raw Open Gate
Aspect Ratio: 1:85.1
Gaffer: Jesús ‘Chucho’ Labastida

Producción: Nopal Army
Dirección: Fernando Barreda Luna
Diseño de producción: Santos Moncayo
Foquistas: Majo Burgos / Eduardo Flores
Colorista: Victor Velázquez
Postproducción: Victor Velázquez

Cinefotógrafo: Eduardo R. Servello AMC

Sigue Eduardo Servello AMC
<https://www.eduardoservello.com>

‘Café Chairel’. Eduardo Servello AMC

'Café Chairel'
Eduardo **Servello** AMC

'Café Chairel'
Eduardo **Servello** AMC

'Café Chairel'

Eduardo **Servello** AMC

Cine verdadero para todos.

Lentes ZEISS Nano prime

Los Nano Primes son lentes para todos los directores de fotografía, presupuestos y proyectos. Lentes que marcan todas las casillas en cuanto a look, ergonomía, tamaño, peso y flujo de trabajo de datos de lentes. Lentes a los que puedes acceder. Lentes que no te defraudarán.

Para más información: zeiss.com/cine/nanoprime

Seeing beyond

ALFREDO ALTAMIRANO AMC
'Zafari'

'Zafari'

Detrás de cada imagen que aparece en pantalla, hay decisiones invisibles que sostienen su lógica y su impacto. En el caso de 'Zafari', la más reciente colaboración entre el cinefotógrafo Alfredo Altamirano, AMC ('Esto no es Berlín') y la directora Mariana Rondón, esa lógica visual fue construida a partir de un rompecabezas técnico, emocional y geográfico.

Esta cinta presenta a una familia que permanece confinada en un complejo de departamentos prácticamente deshabitado, en una ciudad en la que la vida se ha vuelto tan difícil que la mayoría ha optado por irse. La historia da un giro extraño cuando un zoológico es instalado en la zona y los vecinos del edificio de enfrente son elegidos para cuidar al nuevo huésped: un hipopótamo llamado Zafari. Pronto, la comida destinada al animal se convierte en una moneda de cambio y los vecinos comienzan a ejercer poder a través de su control. Mientras tanto, la familia protagonista, cada vez más aislada, enfrenta el hambre y el deterioro de su entorno.

Alfredo Altamirano no solo fue el responsable de fotografiar la película, sino también de articular una coreografía de miradas, tiempos y climas que cruzaban tres países.

"El personaje mira en el plano, y el contraplano está en otro país, con otra luz", ejemplifica. Esa distancia, que en el corte final desaparece, fue uno de los principales retos de la producción, resuelto con una planificación estricta y una sensibilidad estética meticulosa.

La propuesta visual de 'Zafari' no fue una cuestión de estética solamente, sino de ingeniería. El filme se filmó en locaciones diversas y bajo esquemas de coproducción que exigieron una segmentación por países: exteriores en República Dominicana, interiores en Perú y elementos de *green screen* en México. Esto implicó que escenas que narrativamente ocurren en el mismo espacio y tiempo, fueran capturadas con meses de diferencia, bajo condiciones completamente distintas.

Las piezas del rompecabezas

El director de fotografía comparte algunos detalles sobre cómo se unió a este proyecto que resultó ser una experiencia marcada por una compleja logística.

“Fue un proceso bastante rápido. Me presentaron a la directora y en seguida hubo una conexión. Uno de los aspectos clave era que yo entendía el proceso de postproducción que la película requeriría lo que ayudó a que la química entre nosotros fuera inmediata”.

La experiencia del director de fotografía en esta área jugó un papel crucial ya que facilitó la relación con el equipo de VFX y permitió que todo fluyera de manera natural.

Alfredo explica que la decisión de filmar en tres países, fue debido a la coproducción. Aunque el proceso de rodaje podría haber sido más sencillo si todo se hubiera concentrado en un solo lugar, los acuerdos de coproducción exigían que el dinero se distribuyera en los tres países involucrados. Sin embargo, las coproducciones requieren un compromiso financiero específico, lo que complica, pero también enriquece, el proceso.

Cuando Alfredo Altamirano leyó por primera vez el guion de ‘Zafari’, no solamente encontró una historia potente, sino también el tipo de desafío técnico que lo impulsa como director de fotografía.

“Me gusta pensar hasta dónde puede llegar el hombre por sobrevivir. Estaba buscando ese tipo de historias que tienen mucho potencial cinematográfico y que son verdaderamente fuertes”.

El reto no era menor: hacer que una película filmada en tres países, bajo un modelo complejo de coproducción internacional, se sintiera unificada, contenida, casi como si todo ocurriera dentro de un mismo espacio. Altamirano lo resume como un ejercicio de precisión quirúrgica. ‘Zafari’ es una película en la que un personaje puede mirar desde una habitación en Perú hacia un exterior rodado en República Dominicana, y cuyo contraplano fue completado con fondos digitales diseñados en México. Es una cinta construida desde la claustrofobia, en la que la cámara es la pieza que dictamina el paso del tiempo para ir descubriendo poco a poco, los lugares de la historia dosificando así la información dramática.

“El exterior es un espacio hostil al que nadie quiere salir, por lo que había que reforzar esa idea con la dureza del sol”, recuerda el cinefotógrafo.

La película realizada con la ARRI Alexa Mini LF, óptica Mamiya 645 con *speedbooster*, más el uso de una Sony FX6 con un lente zoom FE 200-600mm F5.6 - 6.3 G OSS -para el lenguaje del uso de binoculares dentro de la historia-, construyó un rompecabezas prácticamente real.

‘Zafari’, fotogramas. Alfredo Altamirano AMC

“El equipo de diseño de producción tomó una casa duplex de dos pisos y la transformó en 5 departamentos, de acuerdo a la historia. Mientras filmábamos en un piso, trabajaban en otro para hacer un nuevo departamento”, añade Alfredo sobre el gran trabajo a cargo de Diana Quiroz.

La iluminación exterior de República Dominicana, marcaría el estilo de los interiores a filmar en Perú.

Más allá del dinero, Altamirano se enfrentó con un reto de infraestructura técnica.

“En Perú el único foro con el que podíamos contar pertenece a una universidad, por lo que tuvimos que construir lo necesario para nuestros fondos de *green screen* y simular una vista urbana dentro de la historia”.

Miradas que cruzan países

Inicialmente, existía la posibilidad de filmar todo en territorio mexicano, pero las decisiones presupuestales y los fondos fueron acomodando la producción de una manera diferente:

“Cayó la ayuda dominicana, y por ley, teníamos que filmar en noviembre y diciembre allá”, explica Altamirano, mientras que fue necesario trasladarse a Perú para rodar los interiores. Por otro lado, Francia participó en la corrección de color a cargo de Mathilde Delacroix.

Para lograr una continuidad lumínica y visual, Alfredo Altamirano hizo un estudio minucioso de la luz .

En la etapa de la preproducción en República Dominicana, el director de fotografía pasó tres días capturando los fondos digitales que simularían vistas desde un departamento.

“Me dieron la oportunidad de permanecer en tres departamentos, en tres pisos diferentes, para así tener fondos diversos en distintas horas del día”.

El objetivo era capturar estos paisajes con variaciones de luz natural, lo cual serviría para las composiciones en postproducción y para reproducir esa luz en el *set*.

Godox

KNOWLED

KNOWLED Bi-color LED Light

MG6K

Brighter Than a 6kW HMI

41,000Lux @5600K, 5M (with MGR30 reflector)

148,000Lux @5600K, 5M (with MGR15 reflector)

Lighthead \approx 28kg/61lb (with yoke)

Lighthead \approx 25kg/55lb (without yoke)

One-Person Setup. Faster On-Set Workflow.

CCT up to 10000K

With Adjustable Green/Magenta Shift.

Comprehensive G-Mount Accessory Ecosystem

MGR15/30 Reflector | BeamLight Max 90/60 |

Motorized Three-Light Bracket |

Lantern Softbox | Fresnel Lens...

 Website: www.godox.com

 Sales inquiries: godox@godox.com

Construir lo invisible

‘Zafari’ sedimenta su tensión dramática en aquel espacio negativo de lo no visto, o bien, de todo aquello que puede ocurrir fuera de cuadro. Sutilezas narrativas que llevan al espectador a mantener su atención dentro de lo diegético y lo extradiegético, para dejarse guiar por una historia que aumenta su conflicto desde la exploración de la condición humana.

“Mariana y yo teníamos la premisa de la *no luz*, es decir, dentro de una atmósfera en la que se juega mucho con la ausencia de la energía eléctrica, dada las condiciones de lo que ocurría en la historia, la oscuridad tendría un peso mayor. Sin embargo, implicaba determinar qué era lo que sí alcanzaríamos a ver dentro de esas penumbras, para entonces establecer lo crucial para la historia”, añade el director de fotografía.

De esta manera, la película dirigida por Mariana Rondón es un relato compuesto desde el contraste lumínico y la figura de lo ausente. Un juego de dicotomía entre lo que ocurre de modo literal y visible, frente a todo lo que sucede en los límites del cuadro.

En paralelo a la descripción técnica en párrafos anteriores, fue dentro de esta premisa narrativa sobre la *no luz*, que decisiones como el uso de los lentes Mamiya 645, adquieren un peso significativo para la solución de retos al filmar la oscuridad.

“Añadir el *speedbooster* nos regalaría un paso más de luz, pero además de su ventaja en rapidez, creo que es una óptica que parece estar enamorada de los rostros, separándolos muy bien de los fondos por lo que usarlos en espacios cerrados, en una historia en la que se presenta la claustrofobia, venía muy bien para la propuesta visual”.

Todo trabajo cinematográfico requiere una simbiosis entre las diferentes cabezas de cada departamento, estableciendo reglas que reconfiguradas o no, conforme avanza el tiempo de rodaje, permitan un cauce compartido en beneficio de la misma historia. Sin embargo, los modos de llegada a dicho camino, suponen aproximaciones indistintas.

En ‘Zafari’, los tiempos de producción imposibilitaron un largo trabajo de mesa, obligando a dirección y a fotografía, a crear alternativas de trabajo creativo para la preproducción.

“Llegamos a la conclusión de que lo importante sería establecer un *moodboard* en común, y así poder entender de la mejor manera posible cuál era la película que estaba ocurriendo en el imaginario de Mariana, para estar en el mismo renglón”.

De este modo, y tras haber sedimentado un conjunto de sensaciones visuales que obedecían a lo que necesitaba ser narrado desde la imagen, se configuró un segundo paso en el desarrollo: crear reglas o premisas para la puesta en cámara.

“Por un lado, establecimos la idea de la *no luz*, pero a su vez, configuramos distintas pautas. Por un lado, nos era importante no ver en cámara la entrada y salida de los personajes, puesto que eso dificultaría la continuidad entre los interiores y exteriores si filmábamos en diferentes países. A su vez, queríamos tener una licencia creativa con el uso de los binoculares dentro de la historia, otorgándole no solamente un *look* distinto al resto de las imágenes, sino también permitiendo un uso de *zoom* que sabíamos no sería real”.

En la película, que narra el encierro y conflictos de una familia frente al deterioro de su entorno, la cámara se convierte en un compás de tiempos dramáticos, revelando rítmicamente información en la misma progresión de la historia, y a su vez, construyendo tensión entre lo que se descubre con el movimiento de la cámara.

“Al principio hicimos pruebas con *steadycam* frente a la cámara en mano, para comprobar que ese sería el mejor lenguaje para narrar esta película”, dice Alfredo sobre lo que pasaría a convertirse en una regla más dentro del lenguaje cinematográfico de ‘Zafari’. A su vez, la operadora de cámara y de *steadycam* fue Josefina Matus, quien estuvo en los tres países al lado del director de fotografía, colaborando estrechamente para trabajar en ideas, planos e intenciones. Aunque Matus se encargó de la operación de cámara a lo largo de la cinta, Altamirano también operó durante muchas escenas.

Sobre el gusto propio y el estilo visual

El director de fotografía recuerda algunos de los retos complejos que tuvo en el rodaje de la cinta, dando énfasis a la dificultad de construir una pieza homogénea, de principio a fin. Además de sortear conflictos de infraestructura técnica, dependiendo el contexto de rodaje y el país en el que se encontraran filmando, desde crear panorámicas que homologaran los fondos de cada escena, hasta filmar cada *green screen* con los animales del zoológico, acorde a la luz real en la que habían rodado en República Dominicana. La película dirigida por Rondón, es una danza de extrema atención al detalle.

“Es un rompecabezas en el que la preparación junto a cada departamento era crucial, y en la que ningún elemento, por más pequeño que fuera, podía ser dejado al azar”, añade Alfredo sobre el producto cinematográfico que navegó alrededor del mundo para su concatenación, concluyendo su etapa de postproducción y color en Francia. Con un respiro lleno de alegría, Altamirano comparte:

“He tenido la suerte de filmar las cosas que me gustan, sin embargo, esta es la primera película en la que pude imprimir con total honestidad y libertad, un estilo más propio y personal”.

‘Zafari’, fotograma. Alfredo Altamirano AMC

Afin al resultado en pantalla, ‘Zafari’ se eleva entre el resto de las cintas como una obra única, compartiendo una visualidad que resuena como lo es el centro de su historia: naturalista en su complejidad humana de supervivencia y de dicha manera, el trabajo del cinefotógrafo acompaña a cada fotograma.

“Pienso que mi trabajo como director de fotografía se caracteriza por un naturalismo dramático, en el que cada decisión estética tiene una intención”.

Así, la película testigo de una colaboración cercana entre todos sus creadores, explora las dinámicas del encierro, el deseo de libertad y los impulsos más básicos del ser humano cuando se enfrenta a la escasez y a la desesperación, trascendiendo la complejidad técnica, para en su proeza, compartir a paso firme un discurso complejo en su naturaleza.

Trailer ‘Zafari’

Sigue a Alfredo Altamirano AMC

<https://www.alfredoaltamirano.com>

‘Zafari’

Cámaras: ARRI Alexa Mini LF

Sony FX6, Sony A7s2

Óptica: Mamiya 645 con Speedbuster

Binoculares: Zoom Sony FE 200-600mm

F5.6 - 6.3 G OSS

Tomas submarinas:

Zoom Sony 17-35 f2.8

Formato: 4k

Aspect Ratio: 2:39

Producción: Sudaca Films

Dirección: Mariana Rondón

Diseño de producción: Diana Quiroz

Gaffer República Dominicana: Moisés Villavisar

Gaffer Perú: Andrés ‘Chino’ Magallanes

Gaffer México: Mauricio Díaz

Operadora de cámara: Josefina Matus

Foquistas:

Dominicana y Perú : Iván Miranda

México : Mariana Morales y Alejandro Villanueva

Colorista: Mathilde Delacroix

Postproducción:

Francia : La Ruche

México : Cinema Máquina

1er Asistente cámara:

Perú y República Dominicana:

Iván Miranda

1er Asistente de cámara México:

Mariana Morales

y Alejandro Villanueva

Cinefotógrafo: Alfredo Altamirano AMC

'Zafari'
Alfredo **Altamirano** AMC

'Zafari'

Alfredo **Altamirano** AMC

'Zafari'
Alfredo **Altamirano** AMC

MIMIK¹²⁰

Full spectrum image based
lighting tiles featuring patented
Xmatchmaker conversion

AWARD-WINNING INNOVATION

Product of the Year
NAB 2023

Best in Show
EURO CINE EXPO 2023

Engineering Excellence
HPA 2023

kinoflo.com

KINO FLO
Lighting Systems

El muro de celuloide: Trump, los aranceles y la erosión del derecho cultural internacional

Por Dr. Crithian Iván Silva Lemus
Director del Área Jurídica de la AMC

I. Introducción: La alfombra roja de la geopolítica comercial

En una declaración de alto impacto realizada en mayo de 2025, el actual presidente Donald J. Trump propuso un arancel del 100% sobre todas las películas producidas fuera de Estados Unidos. Esta medida, enmarcada dentro de su retórica habitual de “protección de los intereses nacionales”, apuntó directamente a la industria cinematográfica internacional. Según sus palabras, los países extranjeros “están devastando Hollywood” y “robando creatividad americana mediante subsidios desleales y prácticas abusivas”.

Esta iniciativa no solo reaviva su viejo nacionalismo económico, sino que introduce una nueva dimensión: la del proteccionismo cultural como estrategia política. El cine, en este esquema, deja de ser un espacio para la reflexión estética o la pluralidad simbólica y se convierte en una alfombra roja en donde desfilan los intereses económicos, ideológicos y geopolíticos.

II. El derecho cultural bajo amenaza: los aranceles como forma de censura encubierta

La propuesta de Trump entra en conflicto directo con los principios jurídicos internacionales que protegen las expresiones culturales. La Convención de la UNESCO sobre la Protección y Promoción de la Diversidad de las Expresiones Culturales (2005), suscrita por Estados Unidos, establece que los bienes y servicios culturales no deben tratarse meramente como mercancías, sino como vehículos de identidad, valores y sentido.

Aplicar aranceles prohibitivos al cine extranjero bajo argumentos económicos, transgrede esta lógica y pone en peligro el ecosistema audiovisual mundial. Desde una perspectiva de derechos humanos, podría considerarse una forma indirecta de censura al imponer barreras estructurales al acceso del público estadounidense a narrativas no domesticadas.

El derecho a la libertad de expresión, que incluye el derecho a recibir información y expresiones culturales sin interferencia arbitraria del Estado, se ve así erosionado por una medida que, aunque se presenta como fiscal, tiene implicaciones simbólicas más profundas.

III. Hollywood cercado: efectos colaterales sobre la industria nacional e internacional

La paradoja es flagrante: al intentar “salvar” a Hollywood de la influencia forastera, Trump podría empujar a la industria cinematográfica estadounidense a una crisis mayor. El cine norteamericano depende -desde hace décadas-, de circuitos de coproducción, distribución y exhibición internacionales. Imponer barreras al flujo de contenidos significa empobrecer la oferta de las propias salas estadounidenses, reducir la diversidad narrativa y poner en riesgo la rentabilidad de los grandes estudios, muchos de los cuales dependen del mercado extranjero más que del doméstico.

Por otro lado, los cineastas independientes que colaboran con productoras o festivales fuera de Estados Unidos, quedarían atrapados en un limbo fiscal y jurídico. El cine dejaría de ser un puente entre culturas para convertirse en una fortaleza cercada por aduanas ideológicas.

IV. Una política cultural de exclusión: Trump y la ideología de la pureza narrativa

La lógica del “cine estadounidense primero” no es nueva en la historia del proteccionismo cultural, pero en la voz de Trump adquiere matices ideológicos más agresivos. Se trata de imponer una idea esencialista de cultura nacional: lo que no es producido en suelo americano se considera una amenaza, un vehículo de propaganda o una forma de competencia desleal.

Este discurso, en clave identitaria, se vincula peligrosamente con posturas de supremacismo cultural. Al calificar al cine extranjero como “intrusión”, se refuerza la idea de que solo ciertas narrativas merecen ser vistas, reproducidas o financiadas. Tal política es un ataque al cosmopolitismo artístico que ha sido la base misma del cine como arte global desde sus orígenes.

V. Resistencia y disidencia: el rechazo de la comunidad cinematográfica

La respuesta de la comunidad cinematográfica no se hizo esperar. Cineastas, festivales y pro-

ductores han criticado la medida como absurda, inviable y profundamente dañina. En Cannes 2025, Wes Anderson calificó la propuesta como “una mala copia de la Guerra Fría aplicada a Netflix”, mientras que productoras como A24 y NEON manifestaron que una política de aranceles masivos haría inviables sus modelos de coproducción y adquisición de derechos.

Incluso algunos sectores de la propia industria hollywoodense han advertido que este tipo de medidas pondría en riesgo el prestigio internacional de los premios Oscar, cuya credibilidad se basa, entre otras cosas, en su capacidad de dialogar con el mundo, no de excluirlo.

VI. Conclusión: el cine como derecho simbólico universal, no como mercancía

La propuesta arancelaria de Trump no es una simple política económica: es una expresión de una visión cultural excluyente, autoritaria y anacrónica. En un mundo marcado por la interdependencia estética, imponer barreras al flujo de imágenes es imponer muros a la imaginación, al diálogo y al entendimiento humano.

El cine debe ser protegido, sí, pero no con nacionalismos regresivos, sino con políticas de fomento a la diversidad, el acceso equitativo y la libertad de creación. Lo contrario es condenar al arte más universal del siglo XX y XXI a una lógica de trincheras.

Imponerle impuestos al cine extranjero no es proteger el cine nacional; es desproteger la cultura universal.

VII. Referencias bibliográficas

El País

Trump anuncia un arancel del 100% a películas extranjeras: “Hollywood está siendo devastado”
Publicado el 5 de mayo de 2025.

[Link](#)

Houston Chronicle

Wes Anderson calls Trump’s proposed film tariffs “bizarre and impossible” at Cannes
Publicado el 17 de mayo de 2025.

[Link](#)

Normativas jurídicas y tratados internacionales
Convención de la UNESCO sobre la Protección y Promoción de la Diversidad de las Expresiones Culturales

Aprobada el 20 de octubre de 2005; entrada en vigor el 18 de marzo de 2007.

[Link](#)

Artículo 27 del Pacto Internacional de Derechos Civiles y Políticos (PIDCP)

Naciones Unidas, 1966.

Reconoce los derechos de las minorías a participar en la vida cultural.

[Link](#)

Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT)

Artículo XX (Excepciones generales), especialmente incisos b y d.

[Link](#)

D. Cristhian Iván Silva Lemus

Licenciado en Derecho Mercantil, Patrimonial y Registral

Maestro en Ciencias Jurídicas con especialidad en Blanqueo de Capitales y Derecho Tributario Internacional
Estudios de Doctorado en Administración, Hacienda y Justicia en el Estado Social por la Universidad de Salamanca, España
Área de especialidad doctoral: Derecho Tributario Internacional

Contacto: crissilem@usal.es

[Instagram: csilem](#)

Motion
Design

VFX

GARAGE VFX

Somos >

Post Lab

Music &
Sound

ATOMICA

atomica.tv

· Calle Gobernador Agustín Vicente Eguía 8 San Miguel Chapultepec - 11850 Miguel Hidalgo, CDMX, México.
· Av. Américo Vespucio Norte 2989, Vitacura, Santiago de Chile.

In *Creators*
we trust.

/talleres

Explora
nuestra oferta

Con una selección de cursos y talleres que están pensados especialmente para ti, impartidos por expertxs en cada una de sus áreas dentro de la industria audiovisual.

¡Inscríbete ya escaneando el QR!

+Info | mensaje directo | WA: 55 5143 1400
IG: @talleresencontacto

PROPEDEÚTICO
DE CINE

PRÓXIMAMENTE

Modalidad presencial
Imparten varios profesores

ASISTENCIA DE COLOR
CON DAVINCI RESOLVE

IMPARTE
DANIEL BAÑUELOS

05 JUEVES

5 JUNIO - 22 JUNIO

Modalidad presencial
Imparte: Daniel Bañuelos

ASISTENCIA Y
COORDINACIÓN
EDITORIAL

EN LA PRODUCCIÓN AUDIOVISUAL

12 JUEVES

12 JUNIO - 19 JULIO

Modalidad híbrida
Imparte: Mayo Cuadra

Tu vida en corto

Un viaje de la memoria al cine.

Imparte: Marisa Tane Hernández e invitados

30 LUNES

30 JUNIO - 11 JULIO

Modalidad presencial
Imparte: Tane Hernández

PIXEL

ATOMICA

/editorial
EN CONTACTO

CNETICA™

/talleres
EN CONTACTO

D.
de Post

the soul

8media

PROYECTOS CON SIGLAS AMC

Presentamos algunos de los proyectos en los que participan algunas socias y socios AMC con estrenos recientes o por venir.

‘Un cuento de pescadores’, película fotografiada por Juan Pablo Ramírez AMC, estrenó en cines.

[Trailer](#)

‘Sin querer queriendo’, serie fotografiada por Marc Bellver AMC y Diana Garay AMC, estrena el 5 de junio en Max.

[Trailer](#)

‘Serpientes y escaleras’, serie fotografiada por María Secco AMC, SCU y Melissa Nocetti, estrenó el 14 de mayo en Netflix.

[Trailer](#)

‘Mentiras’, serie fotografiada por Emiliano Villanueva AMC, estrena el 13 de junio en Prime.

[Trailer](#)

SUGERENCIAS DE LECTURA

Este bimestre recomendamos dos lecturas muy interesantes para los amantes del séptimo arte.

El libro del cine Varios autores

Citas inolvidables, imágenes fijas de películas, carteles y recuerdos originales te transportan al mundo de cada película, mientras que las cronologías narrativas y las infografías exploran temas centrales, personajes, actores y directores. Revive clásicos de la era muda como 'Nosferatu', junto con grandes de la guerra como 'Casablanca', películas transformadoras de la nueva ola como 'Lawrence de Arabia' e 'Easy Rider', y obras maestras modernas como 'Do the Right Thing', 'City of God' y 'Gravity'.

Cada película se ubica en el contexto más amplio de la industria y sus actores clave, lo que la convierte en un recurso invaluable para cualquier fanático del cine.

Editorial: DK

Amazon

Precio: \$483.00

La visión del cineasta. Las reglas de la composición cinematográfica y cómo romperlas

Autor: Gustavo Mercado

Esta edición revisada y actualizada del clásico sobre composición cinematográfica, brinda a los lectores las habilidades y los conocimientos técnicos necesarios para crear imágenes pulidas y elocuentes, utilizando un enfoque único que combina la comprensión analítica, técnica y estética de la esencia visual de cada plano. Esta edición se ha ampliado con más de cien estudios de casos a todo color para incluir nuevos tipos de tomas, y se ha actualizado por completo para reflejar los avances de la tecnología y las prácticas cinematográficas, incluida la revolución DSLR, el advenimiento de las cámaras de cine compactas y sin espejo, las mejoras en el rendimiento del sensor CMOS, la introducción de la resolución de vídeo 4K y superiores.

Editorial: Photo Club

Librería Gandhi

Precio: \$747.00

23.98
fps®

ASOCIACIÓN MEXICANA
DE CINEFOTOGRAFÍA

AGENDA AMC

Junio - Julio 2025

Dentro de los festivales a llevarse a cabo este bimestre, hay mucho para disfrutar.

40 Festival Internacional de Cine de Guadalajara FICG Junio 6 al 14

El FICG es un acontecimiento cultural y cinematográfico de gran relevancia para Guadalajara y para el país, ya que se trata de uno de los escaparates más importantes para la apreciación, difusión, promoción y distribución del cine mexicano e iberoamericano.

<https://ficg.mx>

53 Festival Internacional de Cine de Huesca Junio 6 al 14

El Festival Internacional de Cine de Huesca ha fomentado la cultura cinematográfica a través del cortometraje, descubriendo aquellas propuestas innovadoras en este campo.

<https://www.huesca-filmfestival.com>

23 Sacramento French Film Festival Junio 20 al 22

El único festival dedicado al cine francés en el norte de California y uno de los dos celebrados en la costa oeste.

El SFFF abre cada año en una noche de viernes con una recepción, seguido por la película de apertura.

<https://www.sacramentofrenchfilmfestival.org>

28 Festival Internacional de Cine de Guanajuato GIFF Julio 25 a agosto 3

El festival tiene por objetivo brindar un espacio para la exhibición y apreciación de cine de calidad, incentivando de esta forma a los artistas en la creación de más cine. Al mismo tiempo, procura reunir a los profesionales de la industria y a los que desean ingresar a este grupo de creadores para provocar el encuentro y la unión de fuerzas en un entorno abierto, accesible, diverso y competitivo.

<https://giff.mx>

Festival de Tribeca Junio 4 al 15

El Festival de Cine de Tribeca fue creado en el año 2002 por la productora cinematográfica Jane Rosenthal y por el actor Robert De Niro en respuesta a los ataques del 11 de septiembre de 2001 y la consecuente pérdida de vitalidad que sufrió el barrio neoyorquino de Tribeca.

<https://tribecafilm.com>

23.98

fps®

REDES SOCIALES

Te invitamos a conocer y a seguir a algunas socias y socios de la AMC a través de sus redes sociales.

Pablo Reyes

<https://pabloreyesdp.com>

Sara Purgatorio

Axel Pedraza

Esteban de Llaca

Jaime Reynoso

<https://jaimereynoso.com>

Luis García

CONSEJO DIRECTIVO

ALFREDO ALTAMIRANO
PRESIDENTE

DIANA GARAY V.
PRESIDENTA

JERÓNIMO RODRÍGUEZ-GARCÍA
VICEPRESIDENTE

IVÁN HERNÁNDEZ
VOCAL

LUIS GARCÍA
VOCAL

CLAUIDA BECERRIL
VOCAL

JAIME REYNOSO
SECRETARIO

MIGUEL ORTIZ
TESORERO

COMITÉ DE HONOR Y JUSTICIA

CELIANA CÁRDENAS

MARTIN BOEGE

FERNANDO REYES A.

SOCIOS HONORARIOS

HENNER HOFMANN
EMMANUEL LUBEZKI

XAVIER GROBET
GABRIEL BERISTAIN

RODRIGO PRIETO
GUILLERMO GRANILLO

SOCIOS VITALICIOS

DONALD BRYANT
ARTURO FLORES

RENÉ GASTÓN
JORGE SENYAL

PEDRO TORRES

SOCIOS

NICOLÁS AGUILAR
MICHEL AMADO
JUAN PABLO AMBRIS
XIMENA AMANN
ALBERTO ANAYA
PEDRO ÁVILA
JOSÉ ÁVILA DEL PINO
MARIEL BAQUEIRO
GERARDO BARROSO
MARC BELLVER
DANIEL BLANCO
AGUSTÍN CALDERÓN
ALEJANDRO CANTÚ
LUIS ENRIQUE CARRIÓN
ALBERTO CASILLAS
CARLOS CORREA
CAROLINA COSTA
ALEJANDRO CHÁVEZ

CARLOS R. DIAZMUÑOZ
ESTEBAN DE LLACA
SANDRA DE SILVA
FERGAN CHÁVEZ FERRER
LEÓN CHIPROUT
GERÓNIMO DENTI
MARIO GALLEGOS
RICARDO GARFIAS
FREDY GARZA
PEDRO GÓMEZ MILLÁN
CÉSAR GUTIÉRREZ
MARÍA SARASVATI HERRERA
ÓSCAR HIJUELOS
SEBASTIÁN HIRIART
DANIEL JACOBS
ERWIN JÁQUEZ
KENJI KATORI
JUAN CARLOS LAZO
JOSÉ ANTONIO LENDO

ERIKA LICEA
MATEO LONDONO
DARIELA LUDLOW
JULIO LLORENTE
GERARDO MADRAZO
RODRIGO MARIÑA
ALEJANDRO MARTÍNEZ
TONATIUH MARTÍNEZ
ALEJANDRO MEJÍA
HILDA MERCADO
JAVIER MORÓN
JUAN PABLO OJEDA
RAMÓN OROZCO
MIGUEL ORTIZ
FITO PARDO
AXEL PEDRAZA
FELIPE PÉREZ BURCHARD
JORDI PLANELL
IGNACIO PRIETO

SARA PURGATORIO
JUAN PABLO RAMÍREZ
PABLO REYES
ANTONIO RIESTRA
RODRIGO RODRÍGUEZ
CARLOS F. ROSSINI
SERGUEI SALDÍVAR
SANTIAGO SÁNCHEZ
LUIS SANSANS
ISI SARFATI
JUAN JOSÉ SARAVIA
MARÍA SECCO
EDUARDO R. SERVELLO
DAVID TORRES
EDUARDO VERTTY
JESSICA VILLAMIL
EMILIANO VILLANUEVA
ALEXIS ZABÉ
JAVIER ZARCO

SOCIOS AETERNUM

GABRIEL FIGUEROA
JACK LACH
ALEX PHILLIPS BOLAÑOS
JORGE STAHL

EDUARDO MARTÍNEZ SOLARES
RUBÉN GÁMEZ
ÁNGEL GODED
SANTIAGO NAVARRETE

CARLOS DIAZMUÑOZ GÓMEZ
TAKASHI KATORI
MIGUEL GARZÓN
TOMOMI KAMATA
MARIO LUNA

23.98 frs®

Directorio

[AMC]
ASOCIACIÓN MEXICANA
DE CINEFOTOGRAFÍA

EDITORA
Solveig Dahm

DEPARTAMENTO LEGAL
Lic. Cristhian I. Silva Lemus

EQUIPO TÉCNICO Y COLABORADORES

Alfredo Altamirano AMC
Solveig Dahm
Milton R. Barrera
Luis Enrique Galván
Cristhian I. Silva Lemus

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
Alfredo Altamirano AMC
'Zafari'

'Tengo que morir todas las noches', fotograma. César Gutiérrez-Miranda AMC

Síguenos en nuestras redes sociales

@cinefotografo

@amc_cinefotografo

@amccinefotografo

@cinefotografo

www.cinefotografo.com

info@cinefotografo.com