

Indice
Q uerid@s lec tor@s

Q uiénes S omos

Proyec to Audiovisual : e l Comienzo de un Viaje

Un Poco de Comunicación Comunitar ia

D el Tema a la Histor ia

Un Poco de Lenguaje Audiovisual

D el Guión al Rodaje

Fotograf ía y Cámara

S onido

Montaje y Edic ión

C i rc ulac ión

G losar io

3

4
5
7
13
19
33
47
55
67
75
85
93

Querid@s Lector@s
Estas palabras son la forma en que nos gustaría comenzar y continuar, un intercambio, un diálogo
sobre nuestras prácticas, nuestros aprendizajes, nuestras dudas y desafíos. Nos mueve la necesidad de compartir
y multiplicar metodologías, prácticas y contenidos, donde se entienda a la televisión y el audiovisual
como herramientas dentro de un proceso, capaces de generar cambios en nuestras comunidades
 y en nosotros mismos.

Desde 2003 venimos compartiendo la experiencia de realizar y hacer circular videos comunitarios,
vinculándonos y encontrándonos con diversas personas, colectivos, y organizaciones de muchos barrios de Montevideo,
localidades del interior del país e inclusive del exterior.

Nos unen las ganas de transformar, las ganas de convivir, la solidaridad, la tolerancia, la justicia y la equidad.
Nos motiva crear historias que valoren nuestros saberes, que cuestionen lo que parece incuestionable,
que nos permitan reconocernos, re-encontrarnos con lo que somos.

Nuestra esencia ha sido y es, ir construyendo Árbol de forma colectiva, integrando las opiniones de todos
lo que son parte. Cada día aprendemos un poco más, mientras nos surgen nuevas preguntas, ideas y sueños.
Nos falta aún mucho por recorrer, por aprender, por realizar y por compartir. Uno de los mayores aprendizajes
es que la formación y capacitación, junto con el acceso a la tecnología, son fundamentales
 para lograr una real transformación del medio audiovisual.

Estos textos surgen de las ganas de aportar a esas necesidades de aprender, y potenciar los procesos sociales,
educativos y culturales, y lograr productos creativos y de calidad. Intentan sintetizar lo que hemos aprehendido
y lo que nos han enseñado, pero están a la espera de convertirse en hechos, videos, proyecciones y acciones,
para luego volver a ser reflexiones que nos permitan seguir profundizando, seguir caminando.

Verás que hay muchos espacios vacíos que buscan dar lugar a lo nuevo, a lo propio, a la experiencia particular de cada uno.
La idea es que vaya acompañando el proceso de cada uno y aportando en cada momento algunas pistas y sugerencias.

Te invitamos a ser parte de esta historia. Un abrazo , desde Árbol

4

Quienes Somos

Somos Árbol Televisión Participativa, una organización que trabaja en pos de democratizar el medio audiovisual,
con el fin de fortalecer el derecho a la expresión, y de aportar a la convivencia y la transformación social.
Promovemos la producción y difusión de audiovisuales realizados bajo metodologías participativas,
facilitando el acceso a la tecnología y a los medios de comunicación, brindando formación y capacitación,
 con propuestas descentralizadas y de acceso gratuito.

La propuesta surge en 2003 con el Proyecto Árbol, promovido por tevé CIUDAD, el canal de la Intendencia de Montevideo.
Desde entonces ha tenido una gran evolución, no solo en la magnitud de participación y diversidad de propuestas,
sino también en su propia forma organizativa, constituyéndose en 2009 una asociación civil sin fines de lucro
gestionada de forma participativa. El órgano máximo de decisión es un colectivo de personas
con interés de generar una práctica cotidiana de aprendizaje, intercambio y consenso, con sus
complejidades y desafíos, pero también con sus satisfacciones.

A través del Proyecto Árbol, promovemos que las comunidades de Uruguay cuenten sus historias
utilizando el lenguaje audiovisual. Cada año realizamos una convocatoria pública que invita a participar
a grupos, organizaciones, colectivos y personas de todo el país que les interese realizar videos comunitarios,
para que vivan un proceso de reflexión, aprendizaje y convivencia; intercambiando saberes y experiencias.

La propuesta incluye actividades de formación, acompañamiento a la producción, apoyo a la difusión lo-
cal mediante proyecciones y a la difusión masiva a través de hacé y mostrá televisión COMUNITARIA,
un programa producido por Árbol, y emitido semanalmente por las televisoras públicas
tevé CIUDAD y Televisión Nacional de Uruguay (TNU). Desde su nacimiento en 2003,
ha permitido la formación de unas 1.300 personas, y la producción y difusión de más de 200 videos comunitarios.

5

Contar historias utilizando el lenguaje audiovisual con la intención
de responder colectivamente a las necesidades comunitarias,
requiere pensar en el video y en los procesos por etapas de una forma
articulada, donde los contenidos o productos se apoyan y dinamizan.

Este proceso se inicia con la conformación del grupo, es decir,
el encuentro de personas que deciden trabajar con una comunidad,
y generar un diálogo que dé lugar al proceso de construcción
de un mensaje audiovisual.

Para que sea posible que las intenciones y objetivos se concreten y que
la forma en que se propone trabajar para conseguirlos sea coherente,
ordenada y viable, es recomendable pensar este trabajo como proyecto,
buscando la relación lógica de objetivos, actividades y recursos.

Escribir el proyecto permite organizarnos, definir tiempos,
tareas y roles, y no perder el rumbo hacia el que decidimos
ir (más allá de que en el camino modifiquemos un poco lo
planificado), viendo y pre-viendo las diferentes etapas del proceso.

El tema

El punto de partida es la enunciación de para qué hacemos el video,
o sea, de nuestras intenciones, a través de la elección del tema.
En esta etapa, donde se encuentran las necesidades del grupo con
las de la comunidad, las preguntas claves son ¿qué queremos contar?
y ¿para qué?

 Es el momento más adecuado para centrar la atención en la
 escucha y el trabajo de campo, es decir el relacionarse directamente
 con diferentes grupos y personas de la comunidad, e integrar sus
 visiones, opiniones y formas de sentir en el proceso
 que se inicia. 8

Se busca sentar cimientos organizativos y conceptuales sólidos
sobre los que construir el audiovisual y obtener los insumos para elegir
qué contar y según quién, definir claramente cuál es la comunidad
con la que queremos trabajar y el tema que tratará el video.

Desarrollo

Una vez elegido el tema avanzamos al desarrollo de la historia, ya
sea una ficción, un documental o mezclando diferentes géneros.
¿Cuál es la historia y cómo se va a contar? ¿cuál es nuestro punto de vista?

Es necesario reconocer los elementos que componen el tema y el-
egir aquellos que queremos que formen parte: el lugar y el tiempo,
dónde y cuándo transcurre, el o los personajes que la protagonizan,
cuál es el conflicto a resolver y el hilo conductor.

La historia es la anécdota que transmite el tema que se quiere tratar,
por ejemplo: a través de la historia de un club de barrio
 se trata el tema de la identidad Barrial.

Pre-producción

La pre-producción es la instancia previa al rodaje, que consiste
en la organización y coordinación del trabajo y del equipo
estableciendo roles definidos, la obtención de los insumos y recursos
necesarios y la generación de acuerdos con todos los que participan
de alguna manera.

En esta etapa, a partir del guión, se desglosan
los recursos que la historia exige para ser filmada y se planifica el rodaje:
cámara, micrófonos, luces, lugares, entrevistados, actores con su
vestimenta y escenografía si es ficción, catering,
acuerdos de uso de imagen, guiones, y todo lo que necesitemos.

9

Rodaje

En esta etapa se graban las imágenes y sonidos que componen el video.
Resultan muy útiles conceptos de fotografía y sonido para el uso de
determinados equipos como la cámara y el micrófono y el trabajo
de organización del equipo. Es el momento de desarrollar el trabajo
previsto en las etapas anteriores, y en el que el trabajo en equipo
articulado y respetuoso es indispensable.

Edición

Es la etapa en la cual terminamos el video: en ella organizamos lo graba-
do y los otros insumos que podemos necesitar para contar la historia
(música, fotos, sonidos, planos posteriores y otros archivos que
contribuyan a que sea más entretenido y agradable narrativa y
estéticamente). Es necesario poner en juego conceptos de montaje que nos
ayudan a contar, y conocer el programa de edición que vamos a utilizar.

Circulación

Por último, el video terminado se socializa. Se promueve el diálogo
con el público, a nivel local de la comunidad, (a través de proyecci-
ones, y otras actividades), masivo (televisión, internet, festivales) o de
la forma que podamos crear. Debates, encuentros temáticos, reun-
iones con otros grupos afines y todos los espacios son propicios para
mostrar nuestro video y compartir e intercambiar miradas con otros.

10

Definición de Tema

Desarrollo

Pre Producción

Rodaje

Edición

Circulación

Tema

Historia

Plan de Producción
Plan de Rodaje

Material en Bruto

Video

Proyección Local
Emisión Televisiva

¿CÓMO VAMOS A FILMARLA?
¿Cómo nos organizamos?
¿Qué recursos necesito?

¿CÓMO ORDENO EL MATERIAL?
¿Se cuenta la historia?

Uso el programa de edición

¿CÓMO ORGANIZO LA PROYECCIÓN?
Otras formas de circulación

del video

¿CUÁL ES LA HISTORIA?
Sinópsis

¿ESTOY GRABANDO TODO LO QUE NECESITO?
Seguimos el guión y plan de rodaje

¿DE QUÉ VAMOS A HABLAR?
Prealimentación

Descripición ProductoEtapas

11

Quienes abren estas páginas quieren saber lo básico para realizar un vid-
eo comunitario. Quieren contar historias acerca de ellos, de su barrio, de
su entorno, de sus problemas, de sus vínculos, o mostrar otra mirada acer-
ca de lo que les interesa, de lo que hacen. Quieren comunicarse con otros.

El video nos invita a contar nuestras historias, las que nos gustan, las que
nos interesan, las que cuentan de nuestro mundo cotidiano. Es un proce-
so de trabajo con otros para llegar a un objetivo: contar nuestras historias.

En la calle, en el almacén, en el liceo, en la escuela y por donde andemos,
si nos fijamos con atención, encontramos, personajes interesantes, histo-
rias fantásticas sobre el barrio, lugares increíbles, cuentos y leyendas. To-
dos los días nos cruzamos con historias que hablan de lo que nos pasa.

La comunidad es donde nacimos, donde vivimos, quienes nos
sostienen, con quienes nos relacionamos. Es territorial, emocional, fa-
miliar, temporal, imaginaria, real, impuesta, elegida, amada, odia-
da, amiga. Siempre pertenecemos a una comunidad (o varias), so-
mos bichos comunitarios por definición. La base de la comunidad es el
vínculo, y la comunicación permite el sostén y construcción de esa base.

“Communis”, es la raíz latina de la cual derivan los términos comunidad y
comunicación, y significa “poner en común algo con otro”, lo cual req-
uiere de establecer vínculos, intercambiar ideas, saberes y sueños, dan-
do sentido a nuestras vidas y a nuestro accionar individual y colectivo.

Una comunidad es el resultado de ese “algo común”, que es lo que le da
el sentido de pertenencia a quienes somos parte de ella
(por ejemplo, soy de La Teja, soy hincha de Peñarol, soy joven, soy mujer),
y la diferencia de otras comunidades.

14

Cada uno de nosotros pertenece a varias comunidades, ya que somos,
hacemos y tenemos distintas cosas, que nos determinan.
Grupos de referencia diversos, que inclusive pueden crearse,
desaparecer o cambiar con el tiempo.

Somos partícipes en su construcción y lo hacemos a través de la escucha,
la expresión y nuestro accionar. Nuestras comunidades piensan y sienten,
tienen memoria, aprendizajes y problemas, son personas, lugares,
 sueños e historias.

Tanto la comunicación como la comunidad son procesos de construc-
ción de identidad. Procesos de todos los días. El proceso de comunicación
comunitaria es también un proceso educativo, en el cual buscamos
la transformación de nosotros y de nuestra realidad.
Buscar qué cosas no nos satisfacen, qué nos da “rabia”,
qué necesidades tenemos, que nos gusta, que cambiaríamos.

El video comunitario es una invitación a contar nuestras historias y
mostrarlas. Historias de lo que hacemos, de lo que pensamos y de lo
que sentimos, de lo que queremos cambiar y lo que queremos preser-
var. Historias en imagen y sonido. Historias de nuestras cercanías,
de nosotros, de nuestras comunidades. Una invitación a participar.

 Pero, ¿para qué contar historias?

Esta es la primera pregunta que tenemos que hacernos como grupo re-
alizador. La cámara y el audiovisual se proponen como herramientas
en la comunidad, donde nos interesa la intención del video.

Informar acerca de problemas, cuestionar formas, crear nuevos
escenarios, intercambiar, registrar acontecimientos, entretener,

15

trabajar con diferentes grupos, proponer otra mirada
 y todos los usos que podamos encontrar.

El video al igual que la cámara son herramientas, un medio no un
fin en sí mismo; que toma su sentido cuando la utilizamos, cuando le
damos un significado que responde al objetivo que nos planteamos.

Todo video comunitario, además de ser un producto, es un proceso y un
espacio para poder hacer con otros, con nuestras comunidades;
y tiene un objetivo.

Idear, guionar, investigar, encontrar lugares, editar,
conseguir recursos, filmar; son algunas de las tareas para la
realización que abren espacios de participación para los
diferentes integrantes del grupo realizador y para la comunidad, en las
distintas etapas. Invitando a compartir saberes, recursos y miradas.

La participación como eje central de nuestro proyecto, nos permite
encontrar los caminos para enriquecer nuestra mirada y
comunicarnos mejor con la comunidad. Realizar un video
comunitario es una tarea grupal, colectiva, con un sentido claro.

16

Preguntate ¿?

- ¿Cuál es su comunidad de referencia? ¿Cómo la
 describirían? (Integrantes, lugares destacados,
 barrios, intereses,vida cotidiana, aspectos propios,
 personajes)

- ¿Cuál es el sentido de su video? ¿Para qué?
 (Informar, mostrar, cuestionar, intercambiar,
 problematizar, nuevas perspectivas, identidad)

- ¿Cuál es el público objetivo?
 (Edades, lenguaje, códigos, que les gusta, que hacen)

Para profundizar +

- El comunicador popular, Mario Kaplún.

- Capítulo 1 de Aportes para la realización de
 videos comunitarios y participativos, Colectivo
 Árbol.

17

Un video cuenta una historia, ya sea ficción, documental,
o el género que elijamos. El primer paso es elegir el tema. Todo video lleva
un tema en su trama: adolescencia, violencia, género, familia, basura,
tecnología, el barrio, fútbol, etc. Algún tema que nos mueve, agrada,
motiva o molesta. Algo para mejorar, algo para mostrar, una
nueva mirada sobre algo conocido. Aquello de de lo que vamos a hablar,
el l tema, es el marco del video.

Podemos definir un tema que le interese al grupo o podemos rastrear los
temas que están “dando vueltas” en nuestra comunidad. A partir de allí
podemos desarrollar un sinfín de historias para tratar el tema elegido. Esta
etapa es muy importante ya que de alguna manera comenzamos a delinear
nuestro video y el sentido que queremos darle. Comenzamos a imaginarlo.

Definir el tema nos permite delimitar y enfocar nuestra mirada y en-
ergías. Todo tema lleva un trabajo de exploración. Qué pensamos y
sentimos sobre el tema. Qué piensan en nuestra comunidad, cómo
lo sienten, cómo los afecta. Investigar los diferentes puntos de vista.

Esta primera etapa supone el pararnos en el lugar desde donde vamos a con-
tar nuestra historia. Encontrar nuestra perspectiva propia. Qué es lo que que-
remos decir del tema, qué queremos cuestionar o cuáles son los puntos de
vista alternativos que decidimos mostrar. Qué es lo que queremos exponer.

Para ello es importante comenzar escuchando y nutrirnos de lo que “dice”
nuestra comunidad (y nuestro grupo) ya sea a nivel explícito o implíci-
to, verbal o no verbal. Qué se “dice” en los lugares comunes (almacenes,
peluquerías, escuelas), qué opinan los referentes y actores comunitarios
(maestras, educadores, referentes barriales, antiguos pobladores), qué se
ve en la “calle” (graffitis, pintadas, murales, esquinas, calles, corredores).

20

Valorando y respetando las diferentes miradas en la comu-
nidad, teniendo en cuenta su diversidad, sus conocimien-
tos y saberes, su historia, sus imaginarios y sus códigos.

A este momento se le llama pre-alimentación, donde no sólo es impor-
tante escuchar a la comunidad, sino también escucharnos a nosotros
mismos, dar cuenta de nuestras motivaciones, saberes e inquietudes,
para poder tener claro desde dónde y cómo podemos escuchar al otro.

Para esta etapa podemos utilizar todas las estrategias que tengamos a
mano: hablar con conocidos, recoger material filmado, buscar noticias
de prensa, generar entrevistas, salir a fotografiar los lugares,
estar atentos a lo cotidiano. Así contemplaremos tanto
las necesidades y motivaciones de la comunidad, como las del grupo.

Elegir el tema, es decidir lo que vamos a contar, o sea seleccionar en-
tre la inmensa variedad de experiencias y posturas, la que más se
acerca a nuestro objetivo. Muchos de los temas son demasiado
amplios como para poder contenerlo en una historia y pueden rev-
elar sub-temas específicos (por ejemplo, el tema Género puede con-
tener los subtemas, violencia doméstica, mujer y trabajo, el ser hom-
bre hoy, prejuicios, sexualidad, el trabajo doméstico, entre otros.).
A partir de allí podemos distinguir cuáles son los (sub) temas que
nos interesan para desarrollar en un video y “bajarlos a tierra”.

Una vez que definimos qué queremos y podemos aportar a nuestra
comunidad y el tema especifico que nos interesa, comenzamos a tra-
bajar la historia y cómo contarla. Lograr que sus integrantes se in-
volucren e identifiquen y vivan la narración como una experiencia
cotidiana y a la vez extraordinaria, que les traiga reflexión y amor
por su entorno. Con imágenes y sonidos propios y significativos.

21

Lugares conocidos, personajes cotidianos, eventos barriales,
experiencias de vida, historias, mitos, leyendas.

Todo tema nos permite generar muchas historias y a su vez hay múl-
tiples formas de contarlas. Tenemos que investigar acerca de los
formatos que nos gustan y los que gustan en nuestra comunidad
(series, videos de internet, películas, informativos, documentales, vide-
oartes, videoclips), y los que pueden servir para mostrar nuestro tema.

Tenemos que tener en cuenta a nuestro público objetivo (formas, len-
guajes, códigos en común, estéticas) y el sentido de nuestro video. No
es lo mismo producir para mostrar en liceos (para intercambiar opin-
iones y posibles soluciones) que plantearnos cuestionar un hecho cotidi-
ano que perjudica la salud de un barrio (intentando generar prácticas
más saludables), a pesar de ser el mismo tema (por ejemplo, la basura).

La historia es la anécdota que transmite el tema que se quiere tratar,
por ejemplo: a través de la historia de dos jóvenes se trata el tema del
amor. De todas las posibles historias, elegimos una que intente abar-
car las características del tema, nuestra intención y el público destina-
tario. Y a su vez, que sea posible de realizar en nuestro contexto (tiem-
pos, energías, cantidad de actores, lugares y recursos necesarios).

De los elementos que componen el tema elegimos aquellos que queremos que
formen parte de la historia: el lugar y el tiempo, dónde y cuándo transcurre,
el o los personajes que la protagonizan, cuál es el conflicto a resolver.

Podemos continuar inventando nuestra historia agregando personajes,
sucesos, trabajando cuál será el hilo conductor o la estructura narrativa
(cómo empieza, desarrolla y termina) que a lo largo de ella
tocará el tema elegido de forma más explícita o más sutil,

22

pero siempre teniendo como eje nuestro tema y lo que queremos expresar.

Es importante tener en cuenta que cada suceso que imaginemos
que pasa en nuestra historia, en la realización del video llevará
tiempo y esfuerzo de planificación y filmación. Por lo tanto
está bueno pensar en qué medida estos elementos aportan a la
historia y a lo que queremos contar, para dejar solo lo más esencial.

La sinopsis es útil a la hora de ver qué es lo esencial, es la anécdota
clave de nuestra historia. Consiste en un párrafo de aproximadamente
5 líneas que sintetizan la historia y permite que cualquier persona
pueda conocer rápidamente de qué va a tratar el video.

Incluye datos de quién o quiénes son los protagonistas, dónde
y cuándo transcurre la historia, y cómo se desata el conflicto.
Incluso entrelineas puede sugerir cual será el tema que se desplegará en
la historia.

Otra herramienta útil es el tratamiento, donde desarrollamos el cómo
se va a ver y oír esa historia, qué géneros se usarán, qué recursos
narrativos decidimos que son los más adecuados para desarrollar el
tema; aquí es importante incluir aspectos de la identidad comunitaria,
y permitirnos descubrir y crear formas propias de contar.

Una vez que sabemos cuál será la historia – sinopsis - y cómo se contará
–tratamiento-, pasamos a desarrollarla, a través del guión.

Si decidimos hacer un documental, existe lo que se llama escaleta, un
guión simple que ordena las acciones que suponemos acontecerán a partir
de nuestro conocimiento del tema (entrevistas, imágenes
de archivo, fotos, músicas, etc.).

23

Si decidimos hacer ficción existen el guión literario y el guión técnico.

De la historia al guión literario

Hacer un video es contar una especie de “cuento”. Ya sea un docu-
mental sobre un personaje de nuestro barrio, una historia creada para
mostrar un tema que interesa, un video clip con imágenes de nuestro
entorno o una publicidad a favor de algo. Es contar con imágenes y so-
nidos. Y para comenzar tenemos que escribirla. A esto le llamamos el
guión literario, donde la historia se narra (escribe) como un cuento.

La forma más sencilla de contar una historia es estructurarla en 3 momentos:
el principio, el desarrollo y el final. Este orden puede ser alterado debido a fines
expresivos y narrativos, pero toda historia comienza (se presentan los person-
ajes y los lugares) se desarrolla (algo pasa en la vida de estos personajes que hace
que lo tengan que resolver, tomar decisiones) y termina (se resuelve el conflicto).

En el principio se presenta lo que es necesario para que el es-
pectador empiece a entender la historia: el tiempo y espa-
cio donde se desarrolla, él o los personajes, situación que viven.

Luego se da el desarrollo de la historia: se presenta el conflicto (algo que hace
que todo cambie), y cómo el personaje lo va viviendo y resolviendo; hasta
llegar al final que es cuando se resuelve (o no) el conflicto, y donde damos
cuenta de que la situación que se nos presentó al inicio ha cambiado (o no).

Uno de los elementos fundamentales es la presencia de personajes, que además
de personas individuales pueden ser grupos, barrios, países, animales o activi-
dades. Tienen metas en la historia, y como en la vida real les van sucediendo
cosas. Los personajes nos guían a través de la historia, la vivimos con ellos.

24

Es importante pensar en los personajes, darles vida, reconstruir su
historia, pensar en cosas sobre ellos, datos que aparecerán en nuestro
video o no, pero nos sirven a nosotros como inventores para conocerlos.
Que piensan, que sienten, de donde vienen, hacia donde van. Viven en un
tiempo y contexto donde transcurre la historia. No es lo mismo un joven
hoy que en los años 70 ,́ o un joven del barrio Lezica que de Palermo.

Cuando los personajes son de la “vida real” como en los documentales,
es necesario conocerlos, saber un poco de su historia, establecer un
vínculo, para que nos cuenten sus anécdotas, sus actividades, su vida.

Las historias que nos interesan son aquellas en las que suceden cosas
(que podrían sucederle al espectador), algo está pasando y el espectador
quiere saber que es. La esencia de la historia es la acción. Algo tiene que
pasar. Un problema, una situación extrema, un momento importante,
algo inesperado.

Como en la vida cotidiana, siempre algo ocurre. Si observamos
nuestro diario vivir constantemente hacemos cosas, nos pasan
cosas. Un problema, una situación extrema, un momento im-
portante, una sorpresa, algo inesperado, una sonrisa, un llanto.

Cuando mostramos un video, describimos y emocionamos, contando
una historia a quienes se disponen a recibirla, intentando que el especta-
dor se “meta en la historia” y la viva como suya o cercana. Por eso es im-
portante que pasen cosas. Aquí entra el conflicto (situación problema a
resolver, accidente, giro inesperado, algo que motiva y mueve al persona-
je) que hace que el personaje tenga que decidir, optar, hacer. A lo largo de
una historia pueden suceder varios conflictos y con diferente intensidad.

Existen 2 grandes géneros para contar historias, documental y ficción,
y dentro de ellos varios subgéneros: en documental - poético,

25

expresivo, observacional, participativo, reflexivo, performativo-, y en la
ficción - aventura, melodrama, terror, suspenso, comedia, entre otros.-

Para la ficción se crean situaciones, lugares y personajes, que no pertene-
cen al “mundo real”, se crea una realidad para el video; mientras que
para el documental se toma directamente lo que sucede en ese mundo.
En ambos hacemos un recorte de la “realidad”, tomando y mostran-
do lo que creemos importante, buscando decir algo sobre esa “reali-
dad” y ese tema, un mensaje que plantea una opinión, un punto de vista.

Podemos elegir uno de los géneros para hacer nuestro video, o podemos
utilizar varios de ellos en el mismo video, siempre y cuando aporte al en-
tendimiento del mensaje que se quiere transmitir, y logren una historia en-
tretenida, verdadera y creíble (más allá de que el mundo sea real o inventado).

Algunas pistas para escribir nuestro guión literario:

- Un guión tiene como objetivo ser una película, y como tal,
toda su estructura está concebida para facilitar el trabajo.

- Comienza con una síntesis de la historia imaginada (aspectos gener-
ales) y luego desarrolla los diferentes momentos y acciones. La sinop-
sis, es donde desarrollamos la historia en 5 líneas que incluyen los da-
tos principales para que otra persona pueda entenderla (dónde y cuándo
transcurre, los personajes, cómo empieza, se desarrolla y termina).

-Trata de describir todo lo que sucede en términos de lo que se puede
ver u oír. Si escribes que el personaje está pensando en algo, recuerda
que en la película no veremos en que piensa, salvo que estés imaginando
que se pueda oír la voz de su pensamiento u otro recurso que se te ocurra.

26

-Haz que sean tus personajes los que se apasionen con sus ideas. Re-
cuerda que tus personajes son lo que hacen y su manera particular de
hacer lo que hacen. Lo que vemos y oímos en la pantalla es lo que “es”.

-Los personajes creíbles viven en un mundo de datos concretos,
donde las esquinas tienen nombre y las amenazas son más cru-
das si se describen. Los personajes no tienen que ser todos in-
teligentes, tú tienes que mostrar tu inteligencia cuando hac-
es hablar a tus personajes desde su esencia y en su circunstancia.

-En el buen diálogo siempre están pasando cosas. Si quieres person-
ajes con más de una dimensión, deja suficientes vacíos como para que
el espectador los complete. El silencio también es parte de los diálogos.

-La acción es la que tiene la mayor fuerza argumentativa. La acción que
es movilizada por las palabras concretas, genera emociones concretas.

-Las emociones no se describen, se actúan. Los sentimien-
tos y las emociones, iluminan u obstruyen las palabras, las
hace titubear, decir otra cosa, hacen hablar a los personajes
como personas dolidas, conmovidas, rabiosas o enamoradas.

-Incluye los diálogos, detalles y sensaciones de los personajes, aspecto
de los lugares, los colores y todo lo que creas importante en la escena.

-Por último, las escenas comienzan ya comenzadas y terminan cuando
dejan de funcionar.

27

Del guión literario al guión técnico

Luego que tenemos nuestra historia escrita pasamos a imaginarla
como video. Aquí tenemos que incorporar elementos del video
que tienen su lenguaje específico, el llamado lenguaje audiovisual.

La herramienta para eso es el guión técnico. En el guión técnico se divide
el cuento en escenas, y se las relaciona con la imagen y el sonido que le
corresponde. Es el momento donde el encuentro de estas dos dimensiones
se potencia para lograr “decir” lo que queremos. Para llegarle al espectador.

Contamos con varios elementos a la hora de armar nuestro guión técnico.
Podemos distinguir entre elementos visuales – imágenes, acciones
grabadas, imágenes de archivo, fotografías, dibujos, etc. -, y los sonoros
– voces, música, silencio, y efectos. Es importante distinguir
y a su vez integrar estas dos dimensiones. Cada una de ellas
es recibida por dos sentidos bien distintos: el oído y la vista.

La dimensión sonora - risas, música, golpes, silencio - nos envuelve y
emociona, llega a nuestro mundo afectivo y nos dispara sentimientos.

La dimensión visual – rostros, calles, dibujos, letras -
nos describe y explica, llega a nuestro mundo racional con
un (des)orden de datos presentados de forma simultánea.

En el guión técnico se anotan todas las pistas para poder filmar. Tipos
de plano, sonidos ambientes, ruidos específicos, momento del día, tipo
de luz que buscamos, zoom, movimientos de cámara y todo lo que
explique mejor el “clima” (tenso, alegre, frio, triste, solitario, asfixiante,
pesado) que queremos de cada situación y como vamos a registrarla.

28

Una de las formas para entender los diferentes planos es dibu-
jar algunos planos clave de la historia. Esto nos dará una prim-
era idea de cómo funcionan juntos los diferentes planos y permite
que a la hora de filmar tengamos claro donde poner la cámara. El
desarrollo de toda la historia como si fuera un “comic” se llama
storyboard y es muy usado para ver como quedarán las diferentes escenas.

No hay un formato “único” de guión técnico. Una planilla de
guión técnico debería contener por lo menos: numero de es-
cena, si es de día o noche, la acción, el lugar y sus personajes, el
valor de plano que usaremos, el dialogo y el sonido ambiente.

29

Cuál es la historia de su video?
Título

Final

Principio

Desarrollo

30

Escena Plano Lugar Int. Ext. Descripción (accion) Diálogo Sonido Descripción (imágen) Noche Día

1

1

2

PG

PP

PM

EXT. DÍA

DÍA

NOCHE

EXT.

INT.

Parque -
hamacas

Parque -
hamacas

Living casa
de Luis

La plaza está vacía. Ana hamaca
a su hija María.
 Pedro llega y la abraza.

La plaza está vacía. Ana hamaca
a su hija María.
 Pedro está a su lado.

Luis está sentado en el sillón.
 Atrás, de fondo hay una
biblioteca y una lampara

PEDRO: Ana!
Cómo estás tanto
tiempo?
ANA: Bien, vos?

PEDRO: Ana!
Cómo estás tanto
tiempo?
ANA: Bien, vos?

Entrevista a
 Luis. Preguntas
 a hacerles:

ambiente, ruido
 de hamaca
al moverse

ambiente, ruido
 de hamaca
al moverse

Se escuchan preguntas
en o� del realizador.

(Se graban por las
dudas pero la idea
es que no salgan

después en el video
 editado). Luis

contesta.

Vemos de pies a cabeza a los
 personajes en las hamacas de
per�l a cámara. Pedro entra por
izquierrda de cuadro.

Vemos plano de la cara de la
hijita de Ana que mira hacia
arriba a sus padres.

Vemos a Luis sentado en el sillón,
encuadrado su rostro y hombros
hasta el pecho, en un costado
del encuadre, mira hacia
realizador que está afuera del
cuadro a un costado de la cámara.

Ejemplo de Guión Técnico

31

La narración se divide en unidades que ayudan a estructurarla.
La más pequeña es el plano que es la parte de acción fil-
mada que se encuentra entre dos cortes de cámara. El plano
comienza y termina en una misma toma de grabación.

Hay diferentes tamaños (valores) de planos, que se plantean en relación
al sujeto principal de la acción (éste puede ser una persona, un animal,
situación, lugar, etc.). Se llaman valores de plano y tienen sus nombres:
plano general, plano entero, plano medio, primer plano, entre otros.

Generalmente se comienza con un plano general que pre-
senta todos los elementos y sus relaciones, para pasar luego a
uno medio, y por último acercar al espectador al primer plano.

Cuanto más amplio es el espacio que se ve en el encuadre se dirá que
el plano es más abierto y cuanto más pequeño, (más cerca esté la cá-
mara del objeto o más zoom puesto) se dirá que el plano es más cerrado.

La unión de planos sucesivos desarrollados en un mismo tiempo y es-
pacio conforman la escena. La escena conforma una unidad de tiempo
y de acción. Suele explicar el momento y lugar en el que sucede algo.

La escena es una unidad de acción-situación, que sucede en un
mismo espacio y tiempo. Por lo general se desarrolla en una
“sola locación” (un solo lugar) y en un solo periodo de tiempo.
Está compuesta por un plano solo o una serie sucesi-
va de planos que nos muestran la acción desde diferentes án-
gulos y distancias a medida que esta va aconteciendo.

34

Está compuesta por un plano solo o una serie sucesiva de planos que nos
muestran la acción desde diferentes ángulos y distancias a medida que esta
va aconteciendo.

Escena 1
Dia 1
Interior

Escena 2
Dia 2
Interior

Una buena manera de comenzar a escribir nuestro guión técnico
a partir del guión literario es comenzar dividiéndolo en escenas.

Muchas veces los cambios de escena resultan evidentes
en la escritura porque conforman párrafos distintos.
Cuando contamos historias paralelas hay que dividirlas para el guión
técnico, lo que nos ayuda a enumerar todas las cosas distintas
que hay que filmar.
	

35

Complementos de guión técnico

- Ejemplos de diseño de planta de ficción y entrevistas

 - Ejemplos de storyboard

36

Algunos valores de plano

Plano general
Es el que se utiliza para mostrar la
relación entre el personaje y su en-
torno, apreciándose claramente su
relación con el espacio que lo rodea.
La gama de planos generales se ex-
tiende desde una vista general, donde al
ser humano se lo percibe como un minús-
culo punto, hasta un plano casi entero del
personaje. Este tipo de plano se usa princi-
palmente para centrar la acción, situarse en el
ambiente en el que se desarrolla, con-
textualizar al personaje, consiguiendo
la información necesaria para iniciar el
relato. Puede durar mucho tiempo, ya que
aporta mucha información al mostrar
acciones, elementos decorativos y
ubicaciones.

Plano entero
Muestra la figura humana cuerpo en-
tero, desde su cabeza hasta los pies.
El personaje toma importancia sobre el en-
torno. Le otorga cierto valor descriptivo
al apreciar las características generales del
personaje. Es de utilidad en situaciones de
movimiento o de acciones físicas ya que
describe las acciones físicas de los personajes.

37

Plano americano
Es aquel en el que los límites inferior y superior de
la pantalla coinciden con la cabeza y las rodillas de
la persona. Al igual que el plano entero refleja las
acciones de los personajes e insinúa el escenario,
pero la figura humana cobra mayor protagonismo.

Se encuentra en la frontera de un plano expresivo
(rasgos, y sentimientos de las personas) y descrip-
tivo (movimiento, las acciones que se realizan).

Podremos utilizar este plano para capturar
a dos sujetos, pero en este caso el fon-
do quedará totalmente tapado y es posi-
ble que la escena quede repleta de personas.

Plano medio
Muestra la figura humana desde cabeza hasta la
cintura, permite ver el movimiento de brazos y
manos, y podemos observar las expresiones de
los protagonistas. Así concede mayor importancia
a los aspectos emocionales del sujeto.

Dos factores a tener en cuenta:
1) el fondo puede o no estar desenfocado según
el protagonismo que queramos darle al sujeto;
2) la posición del personaje, procurando escapar de
planos totalmente frontales, buscando posiciones
en ángulo respecto a la cámara. Si es interesante
lo que tenemos que ver del personaje y sus gestos,
dará un ritmo dinámico.

38

Primer plano
Muestra exclusivamente el rostro y
parte de los hombros, hasta la parte alta
del pecho. Enfatiza los gestos del ros-
tro, pero pierde la acción completa del
personaje y del medio que lo rodea.
Se usa para establecer una relación
cercana con el personaje, identificar-
nos, conocer sus sensaciones, acercar-
nos a sus sentimientos y pensamientos.

Agranda el detalle y achica el conjunto
de la escena, eliminando la importancia
del fondo. Es más efectivo cuando
dura poco tiempo en el justo momen-
to en que se necesita ver al personaje
de esta manera.

Plano detalle
Se centra en una parte pequeña de la
figura humana (boca, los ojos, la nariz,
una mano, una uña) o de un objeto (en-
tero o parte). Destaca el interés de un as-
pecto concreto de la acción. Nos sirve para
destacar elementos que tendrán un papel
trascendente en la historia y que en un
plano más abierto pasaría desapercibido.

39

Plano picado
Es aquel en donde la cámara está por
encima de los ojos del personaje, transmitiendo la
sensación de que éste está en una posición débil,
de inferioridad con respecto a la persona
que ve la imagen. Tienen como cualidad principal
el enfatizar algo en la acción que
transcurre, aplastamiento, inseguridad, humildad,
peligro, vulnerabilidad, debilidad, cansancio.
Llevado al extremo máximo, colocaremos
la cámara verticalmente sobre el objeto o el sujeto,
entonces se llama plano cenital.

Plano contrapicado
Es aquel en donde la cámara se sitúa por
debajo de los ojos del personaje. La figura
humana se ve maximizada. Generalmente con
este tipo de plano se consiguen imágenes en las
que el sujeto se muestra como alguien superior.
Denota exaltación, grandeza, fuerza, decisión.

Estos planos picados o contrapicados se pueden utilizar también con
objetos. Está bueno que esto tenga una intención, por ejemplo
relacionado al punto de vista de quien mira.
Ejemplo: si estamos contando que un personaje encuentra un lápiz en el piso,
podemos ver esta acción en plano general o entero del personaje
u otra forma de contarlo será ver un plano cerrado de él
y luego un plano detalle picado del lápiz desde el ángulo del personaje.

40

Tipo de plano, duración y ritmo

La duración de los distintos planos y la combinación entre unos y otros
va construyendo, junto con otros elementos como la banda sonora, el
ritmo del video. Aunque esto se define en el momento de la edición,
es importante que lo tengamos en cuenta al momento del registro.

Cuando hacemos una entrevista, o tomamos imágenes de algún lu-
gar significativo para nuestra historia, es importante que realicemos
distintos tamaños de plano de una misma situación, espacio, ob-
jeto o personaje. En la edición final veremos cuál funciona mejor,
o si es posible la alternancia de distintos tamaños de plano para con-
tar un mismo hecho. También es conveniente tomar las imágenes
desde un poco antes de empiece y un poco después de que terminan.

En el caso de las entrevistas conviene definir un tamaño previo, para
sostenerlo con los distintos entrevistados. En estos casos, ajustar el
tamaño del plano, sirve también para definir cuestiones de estilo.
El tipo de encuadre, y la forma en la que se registran las caras de los
protagonistas que brindan su testimonio pueden presentar cierta ho-
mogeneidad que definan la cuestión estética de nuestro documental.

Algo de encuadre y composición

Para construir una imagen necesitamos también decidir el enc-
uadre. El encuadre es la ventana a través de la cual vemos una por-
ción del entorno, su marco delimita el campo (lo que está den-
tro, lo que queremos que se vea) y el fuera de campo (lo que está
fuera, lo que descartamos, omitimos o no queremos que se vea).

41

Regla de tercios

Consiste en dividir la pantalla
e tres partes iguales, horizontal
y verticalmente, y distribuir los
elementos más significativos del
encuadre sobre los puntos donde
se cruzan las líneas imaginarias.
Estos puntos son los puntos más
dinámicos del encuadre y nos
permiten una mejor distribución
espacial de los elementos.

Un plano siempre tiene un encuadre determinado.
Pero a lo largo de que la acción transcurre en el plano, el en-
cuadre puede ir variando (tanto porque los personajes
se acercan o se alejan, o porque es la cámara la que se mueve
y va pasando por distintos encuadres en un mismo plano).

La composición es la relación entre los elementos dentro del encuadre,
principalmente entre el sujeto principal, otros sujetos y el entorno.

Existen varias reglas que se pueden utilizar y aspectos a tener en cuenta:

42

Profundidad de campo

Es el espacio que vemos
totalmente nítido delante y detrás
del sujeto u objeto enfocado.
Este espacio puede abarcar una
distancia mayor, dejando que
nuestra imagen y todos sus
elementos se vean nítidos o
este espacio puede ser menor
y, por ejemplo, nuestro sujeto
estará nítido pero el fondo es-
tará visiblemente desenfocado.

Horizonte

En todo paisaje donde aparezca
el horizonte se procurará que éste
ocupe el tercio superior e inferior.
La composición del cuadro de-
penderá del punto de vista donde
se ubique la cámara y su altura.

43

La posición de la cámara nos ayuda a componer el encuadre,
ya que dependiendo de dónde la ubiquemos, la
relación entre el sujeto y el resto de los elementos varía.

La posición expresa cosas muy distintas, determinando el pun-
to de vista y la “distancia” a la que estemos de la acción.
Por ejemplo, un primer plano nos acerca a los person-
ajes pero perdemos de vista el contexto, un plano gener-
al nos describe el lugar y la relación entre los objetos y personas.

Se puede variar la altura: a la misma altura que sus ojos lo
muestra natural, igual que como lo vemos habitualmente.
Más arriba (picado) disminuye al sujeto. Más bajo (contrapicado)
agranda al sujeto. También variando el ángulo con-
seguimos imágenes más interesantes y con profundidad.

Movimientos de cámara: se utilizan para poder seguir a los personajes, la
acción o mostrarnos parte del paisaje u objeto..

El paneo es el giro
horizontal de la cámara
sobre su eje hacia la
derecha o izquierda.

44

El tilt es el movimiento vertical
de la cámara hacia arriba y abajo
(tilt-up o tilt-down), en el
cual la cámara no se desplaza.
Nos muestra a un personaje u objeto
de arriba a abajo o al revés, denotando
su altura o profundidad.

El travelling es el movimiento de
la cámara lateral, circular, hacia
adelante o atrás, desplazando a la
cámara de su posición (fuera del
trípode o con el trípode puesto
sobre ruedas) siguiendo al personaje
 o la acción.

Otra variante interesante son los movimientos que uno puede
hacer con la cámara en mano como por ejemplo cuando queremos
hacer la llamada cámara subjetiva, que simplemente significa
mirar con la cámara como mira el ojo humano.

La cámara puede utilizarse apoyada en un trípode o hacerse “en mano”,
pero siempre es importante cuidar que las imágenes no “tiemblen”
y valerse de los accesorios (trípode, luces, rebotes de luz con espuma
plast, etc.) para lograr una mejor imagen, o sea, construir la imagen
que exprese lo que queremos expresar. Aprender sobre como
describir tu historia con lenguaje audiovisual te ayuda a “ver” lo que te
imaginas, comunicarte mejor con tu grupo, y planificar la filmación.

45

Fechas importantes

Escaleta pronta para:

Guión literario pronto para:

Guión técnico pronto para:

Para profundizar +

Introducción a la cinematografía, Rodolfo Denevi.

El relato cinematográfico, Jost Gaudreault.

Gramática del lenguaje audiovisual, Daniel Arijón.

Diccionario de cine, Eduardo E. Russo.

El cine según Hitchcoock, Fracois Truffaut.

Como se escribe un guión, Michel Chion.

Manual de guión para cine y televisión, Eugene Vailes. 46

Una vez que tenemos nuestra historia completa y revisada, y generamos
el guion técnico o storyboard, estamos prontos para preparar el rodaje.

Podría decirse que estamos en plena etapa de pre-producción. En
este momento tenemos que ir consiguiendo los insumos que son
necesarios para el rodaje, generando acuerdos, préstamos de equipos,
organizando los tiempos, practicando con los materiales, asignando roles.

Es imprescindible que se establezcan roles desde el inicio del
proceso, y se distribuyan las tareas. Hay que generar buenos mecanismos de
comunicación dentro del equipo para que todo esté en el momento que lo
precisemos (actores, lugares, cámara, micrófono, guión técnico, vestuario).

La etapa que requiere mayor organización es el rodaje, ya que es cuando más
gente, insumos y recursos se utilizan y articulan entre sí y con la comunidad
(ya sea por un entrevistado, o el día en que se instala la feria de la zona, la
disponibilidad de un lugar, los actores, el préstamo de equipos, u otra cosa).

Sugerencia: es muy importante que en el grupo exista una
comunicación fluida. En la etapa de planificación del rodaje tod@s
deben saber bien qué es lo que se va a filmar. Para ello, las reuniones
de equipo y las lecturas de guión conjuntas pueden ser de gran ayuda.

Algunas necesidades para el rodaje:

- Escaleta o Guión literario: terminado y pulido.

- Guión técnico: completo, revisado y compartido con todo el equipo.

- Roles en el rodaje: es fundamental tener acuerdos claros de quién hace qué
 durante el rodaje, así evitaremos perder tiempo y recursos.

48

- Equipo de cámara: cámara filmadora con batería cargada,
micrófonos, trípode, soporte con espacio para lo que grabemos
(cassettes, tarjetas de memoria) y cables necesarios.
Acuerdos de uso claros (entrega, devolución, fechas, horarios.)

- Lugares donde vamos a grabar: vistos y acomodados
a lo que necesitemos, y habiendo acordado previamente
el uso del espacio (tiempo, horario, fechas, llaves, etc.)

- Catering: a veces los rodajes pueden implicar varias horas, por lo
que es importante tener en cuenta la alimentación, según la cantidad
de personas y el tiempo que van a trabajar: comida y agua.

- Detrás de cámara: una persona pude estar encargada de tomar fotos
durante el rodaje y hasta filmar algunos minutos, para luego poder
compartirlo entre todos. Para los grupos es interesante
poder “verse haciendo” y es un elemento interesante
para incentivar a otros a realizar videos comunitarios.

- Director: es quien guía en relación a qué se filma y cómo,
sabe lo que va a pasar ese día, tiene una mirada sobre todo
el proceso de rodaje. Puede ser un equipo de personas.

- Productor: es quien guía en relación a los insumos y recursos que se
necesitan y ordena al equipo, sabe lo que va a pasar ese día, tiene una
mirada sobre todo el proceso de rodaje. Puede ser un equipo de personas.

- Cámara: es necesario definir quién hace cámara, en caso de ser
varios delimitar claramente qué hace cada uno. Tiene que conocer
el guión técnico. Trabaja en equipo con el sonido y las luces. Tiene
que verificar que haya espacio para grabar y energía (baterías,
alargues, toma de corriente). 49

Es importante hacer pruebas previas.

- Sonido: se encarga de grabar el sonido necesario. Tiene que verificar (au-
riculares) que se esté grabando en buena calidad (buen volumen, sin in-
terferencias, sin ruidos molestos). Es importante hacer pruebas previas.

- Luces: Es recomendable que puedan usar la luz del día. En caso de utilizar
algún foco hay que tener en cuenta la electricidad (enchufe) y la distancia (al-
argue). Es necesario pruebas previas en el lugar a iluminar, y con la cámara.

Planilla de producción: una grilla cronológica que indica dónde
se hace qué, cuándo, cómo, y qué y quién se necesita para hacerlo.

Plan de rodaje: que se desarrolla a través de una grilla cronológica con el horario
y lugar de cada grabación, describiendo qué y quién es necesario para hacerla.

Para Documentales:

Entrevistados: acordado con las personas a las que vamos a entre-
vistar el día, hora y lugar, o identificados los lugares y momentos don-
de podremos encontrar a las personas que nos interesa den su opinión.

Para Ficciones:

Decorados: insumos para los lugares, para generar los planos pre-
vistos (mesas, sillas, camas, repisas, cuadros, mate, cocina, etc.)

Vestuario: en general se utiliza la ropa que ya tienen los actores pero es nec-
esario detallar la vestimenta de cada personaje en cada escena (tipo de ropa y
calzado, color, etc.) para no tener problemas de lo que se llama continuidad

50

(un plano con una camisa y al siguiente aparece
con una remera, o con otro color de camisa).

Actores/personajes: su tarea es la de interpretar al persona-
je. Es importante el acuerdo de tiempos y fechas de rodaje, así
como la duración estimada del proceso. Para la elección de ac-
tores se puede convocar a un casting en la propia comunidad.

Dirigir los actores: es bueno que los actores tengan una referen-
cia clara hacia quien dirigirse y que les ayude a “armar” la escena.

Sugerencia: es bueno tener en cuenta que el proceso de creación de un
audiovisual comunitario es un proceso largo, en donde participan mu-
chas personas y por eso recomendamos poder mantener la motivación, el
sentido de lo que se está haciendo, y principalmente la creatividad
 individual y colectiva.

Todas estas pautas son de ayuda a la hora de producir, sin embargo,
es bueno que cada grupo encuentre la mejor forma de organizarse
y vincularse, y además, cada video le requerirá cosas diferentes,
para lo cual necesita adaptarse e ir desarrollando su propio proceso.

51

Ejemplo de PLANILLA DE PRODUCCIÓN

Etapa Rubro Descripción Cuándo Dónde Quién - Encargado -

52

Ejemplo de PLANILLA DE PRODUCCIÓN

Etapa Rubro Descripción Cuándo Dónde Quién - Encargado -

Ejemplo de Planilla de Rodaje

FECHA HORA DÓNDE FILMAMOS QUÉ FILMAMOS QUÉ NECESITAMOS QUIÉN HACE QUÉ

53

La cámara es una herramienta

La cámara es una máquina que funciona gracias a la luz.
La cámara es una herramienta, que nos permite registrar la imagen
del entorno. Lo primero es tener en cuenta que más allá de qué
y cómo registremos, estamos dándole un (nuestro) significado.

Las imágenes expresan, describen, y narran; son construcciones. Es
necesario que al construir imágenes tengamos en cuenta estos aspectos
y los utilicemos, para lograr “hacer llegar” el mensaje que queremos
comunicar a nuestra comunidad. A partir de cómo construimos
nuestras imágenes, la comunidad se puede ver “linda” o “fea”, reconocerse
o no, ver sus calles, sus caras, re-conocer su historia, sus colores y formas.

La cámara nos vincula especialmente con ese entorno, ya que implica
comunicarnos con las personas y situaciones que registramos. Es importante
intentar no invadir con la cámara, procurando que sea un actor más que
pueda entrar en diálogo, con el equipo, con los actores y con la comunidad.

Algunas prestaciones técnicas de la cámara

Enfoque: si la profundidad de campo es el espacio de nitidez en una
imagen, el foco es el punto donde la imagen aparece “enfocada” o sea,
con más nitidez, definición y detalle. Lo que estamos haciendo al
enfocar es definir a qué distancia desde la cámara estará ese plano de foco.
Así al enfocar un elemento, todos los elementos a esa distancia se
verán enfocados y cuanto mayor sea la distancia adelante o atrás de
ese punto que determinamos, menos nitidez habrá en esas zonas de
imagen hasta estar notoriamente fuera de foco y poco nítidas.

56

Lo importante es saber que el foco es algo importante a determinar en
cada plano ya que es el objeto de la escena sobre el que se pretende llamar
la atención. Al encuadrar personas, lo normal es enfocar hacia sus ojos.

La forma convencional en que enfocamos con una cámara es girando un
anillo que va alrededor del lente. Así encontraremos que girando hacia
un lado el foco va hacia el infinito, mientras que hacia el otro, va hacia la
mínima distancia con el lente de la cámara que ésta nos permitirá enfocar.

Otras cámaras pueden darnos la opción de “mover” el foco a través de
algún otro tipo de botón o perilla o incluso señalizar en
la pantalla táctil que elemento queremos que esté en foco.

Debemos recordar que el concepto es el mismo, y se trata de que
al señalizar un objeto lo que hacemos es marcarle a la cámara
una distancia determinada a la que estará el plano de enfoque.
Una herramienta que ayuda a nuestra vista a confirmar que el
objeto que queremos efectivamente se encuentra en foco es el zoom.

Zoom: el zoom es la herramienta que nos permite, desde una mis-
ma posición física de la cámara, ver “de más cerca” lo que estamos
filmando. Lo usaremos para armar nuestro encuadre como
queramos, a la par que ese dónde situarnos con la cámara.

También es útil como herramienta para verificar el enfoque
de un objeto que está lejos y si dejamos el encuadre
como lo queremos para filmar no lo llegamos a ver.

Así sería una herramienta de armado del plano, pero
también podemos usarlo mientras estemos grabando como efecto, aunque
conviene no abusar de sus posibilidades ya que altera la visión normal.

57

Sonido de micrófono: las cámaras traen entradas de micrófono para que
podamos conectarlos y grabar el sonido junto a la grabación de ima-
gen en el mismo archivo (o casette) en sincronía. Esto significa que lo que
podamos controlar de esa grabación de sonido será a través de las funciones
que nos permita la cámara, como subir o bajar el volumen del micrófono según
como lo estemos escuchando en los auriculares, también conectados a la cámara.

Balance de blanco: la luz blanca no existe, entonces debemos ser nosotros
quienes le “decimos” a la cámara con qué luz debe reaccionar como si
fuera blanco, y así lograr el resto de los colores. En casi todas las cámaras se
puede elegir activar el modo automático o el manual. En este último
podremos elegir entre hacer nosotros el balance de blanco o manipularlo
especialmente para dar algunos efectos a la imagen, como lograr una ima-
gen más cálida en la que predomina la luz de lámpara de color naranja. Esto
va a depender del uso y la estética que queramos darle. Debemos tomar una
superficie de un objeto bien blanco como una espuma plast o una hoja de
papel y colocarla de modo que la luz del ambiente que con la que vamos a filmar
la ilumine. Con la cámara, ayudados por el zoom, encuadraremos la hoja de
modo que cubra toda la superficie del encuadre. Ahora es cuando apretamos el
botón de balance de blancos manual de la cámara y elegimos el que nos guste.

Exposición: la exposición es una herramienta de la cámara para ajustar la luz que
necesitamos para que se vea bien la imagen según la cantidad de luz del ambiente.
Si la cámara está en automático en la mayoría de los casos nos mostrará
automáticamente la imagen con el nivel de luz correcto, pero en algunos casos
como en contrastes de luz muy fuerte deberemos nosotros manualmente
probar cambiar el “nivel de exposición” para que el personaje
o el elemento principal del plano se vea bien. Esto sería ni muy luminoso
llegando a blanco, ni muy oscuro llegando al negro.

La luz tiene una doble función: técnica y estética. Puede ser natural

58

(fuego, sol) o artificial (lámparas, tubos de luz, cuarzos).
Uno de sus aspectos fundamentales es la temperatura del color,
 y va desde la luz de una vela – color rojo – a un cielo despejado
– color azul -. Los primeros dan una sensación de calor,
fuego, alegres, vivaces; mientras que los azules nos remiten
al frio, hielo, mar, generan también sensaciones de
quietud, vacío o tristeza.

Otra de las características es la dirección de la luz, es decir
de dónde proviene (puede ser de un punto o varios, o
estar difusa) y cómo llega al sujeto, o sea, cómo lo ilumina.
Una luz fuerte (o la única) que provenga de un punto que está detrás
del sujeto en relación a donde estamos ubicados con la cámara, dejará
en sombra todo el frente y no lo veremos (a esto se le llama contraluz).

También podemos utilizar la iluminación para finalidades
más bien creativas, colocando focos en puntos estratégicos
(por ejemplo, desde el suelo para añadir un efecto de misterio
o terror), o colocar filtros (como papel celofán) de colores.

Tipos de iluminación básica

Luz Principal
En este tipo de iluminación usaremos
un sólo foco para iluminar a la per-
sona u objeto. El foco se colo-
ca al lado de la videocámara con
dirección a la persona. Aquí sólo se ilumi-
na a la persona, el fondo queda oscurecido
y sin detalle. Se producen sombras fuertes,
muy marcadas, en la persona u objeto.

Tipos de iluminación básica

Luz Principal
En este tipo de iluminación usaremos
un sólo foco para iluminar a la per-
sona u objeto. El foco se colo-
ca al lado de la videocámara con
dirección a la persona. Aquí sólo se ilumi-
na a la persona, el fondo queda oscurecido
y sin detalle. Se producen sombras fuertes,
muy marcadas, en la persona u objeto.

59

Luz de Relleno
Partiendo de que estamos iluminando a la
persona u objeto con luz principal, podemos
colocar un foco de haz menos intenso al lado
contrario del de luz principal, así lograremos
disimular y reducir esas sombras duras produ-
cidas por el otro foco en la persona u objeto.

Contraluz
Ahora partiendo o no de tener un foco principal
y otro con luz de relleno, si colocamos
otro foco detrás y ligeramente
a un lado de la persona
u objeto, conseguiremos aislar a la persona
u objeto del fondo, dando un poco de
definición al propio fondo en cuestión
y marcando más la silueta de la persona u objeto.
Luz de Fondo
Si queremos destacar el fondo también, colocaremos un foco al lado
de la persona, prácticamente a la misma línea o altura.
El foco irá direccionado únicamente al fondo que queda detrás
 de la persona u objeto.

Iluminación en tonos claros
Produce un efecto de claridad uniforme. Se obtiene colocando dos focos
de luz principal. Se colocan uno a la derecha y otro
a la izquierda de la cámara, y direccionándolos sobre la persona.

Iluminación en tonos bajos
Se consigue usando un sólo foco, colocado casi de forma paralela
a la persona u objeto, quedando el fondo prácticamente oscuro
y la persona u objeto con parte de su cuerpo en sombras.

60

Silueta
Para lograr la silueta se colocan dos focos
de haz intensa, cada uno a ambos lados
de la persona u objeto, casi de forma paralela.
Se direccionan al fondo únicamente.

Iluminación desde arriba: cenital
El foco se coloca encima de la persona u
objeto. Con este tipo de iluminación con-
seguimos aislar a la persona u objeto
del resto de la habitación o escena.

Luz Natural
En el exterior podemos ayudarnos
de paneles de espuma plast, placas de
aluminio o espejos para rebotar la luz
del sol a la persona u objeto,
a modo de luz de relleno, para iluminar
y aclarar las sombras o zonas oscurecidas.

Podemos grabar a la persona u objeto sin usar
focos, simplemente aprovechando la
iluminación que proviene de ventanas o puertas.

Aunque si eso nos produce un contraluz o
muchas sombras, podemos utilizar una luz para
rellenar o un foco dirigido a la persona u objeto,
tal vez con un papel de calco adelante para que
sea más difusa, o los tubos de luz blanca son muy
útiles para agregar más luz que imita la luz del día.

61

La luz, los colores de los objetos y la cámara

La vista de los seres humanos ve más de 10 “pasos” de niveles de luz.

Es decir a la vez puede ver en su campo visual un paisaje por la
ventana iluminado con muchísima luz por el sol y los objetos de
adentro del cuarto iluminados por la poca luz que entra
por la ventana. Las cámaras no tienen esta capacidad, ven
alrededor de 5 pasos de niveles de luz dependiendo de la cámara.

Por lo que en esa situación deberíamos elegir o ver bien el cuarto y ver lo
de afuera demasiado blanco: sobre-expuesto, “quemado” de tanta luz; o el
cuarto demasiado “negro”: sub-expuesto, y afuera ver bien el paisaje.

Cuando estemos filmando en exteriores, debemos cuidar especialmente
la exposición y que los personajes o los entrevistados no nos queden
quemados. Para esto si podemos elegir, evitar la ropa blanca así como
paredes blancas en los fondos es una buena precaución, ya que las superficies
blancas expuestas a la luz tienden a sobre-exponerse fácilmente.

La ropa negra tampoco es conveniente elegirla en situaciones de poca
luz, puede hacer “pegarse” al personaje contra el fondo. Y hay que
tener cuidado también con la ropa con estampados,
sobre todo a rayas muy finas ya que las cámaras de video generan un efecto
muy raro, no deseado, llamado moire.

Sugerencia: un buen ejercicio para entender las variables de la dirección de la
luz es colocar a una persona enfrente a una cámara y luego usar una lámpara
portátil para iluminarla desde diferentes ángulos, ya sea a los costados, de
frente y atrás, así como también desde más arriba y abajo.

62

Para sacarle jugo al manejo de la cámara

El espacio que rodea a las personas en la pantalla no debe ser
exagerado. El objeto filmado debe aprovecharse en el cuadro sin que
haya exagerado “aire” o mucho “techo” (así le llamamos al espacio que
se deja por encima de su cabeza hasta el límite superior del encuadre).

No zarandees la cámara como si estuvieras regando.
Las tomas en cámara en mano deben ser tranquilas, claras.
No es necesario panear de un lado al otro rápido salvo que
quieras hacerlo como un recurso de nerviosismo porque
queda especialmente bueno para la historia que estás contando.

El uso exagerado del zoom altera la visión normal que tenemos
de las personas. A menos que contribuya al sentido del
relato, no hay que hacerlo, y si se hace, hay que llevarlo suave e
imperceptible. Recordá que un recurso es bueno cuando no se
nota, sino que solo vemos en la historia el efecto que buscábamos.

Así podrás observar como la
luz incide de diferentes formas
sobre la persona generando
distintos dibujos con la sombra
y distintos efectos. Pueden
hacer la prueba también con
cámara de fotos, y también
probando poner un papel de calco
delante de la lámpara y verás como
la luz se “suaviza” y empareja
no generando tantas sombras.

63

Al iniciar la cámara

1- Si vamos a usar la cámara en trípode, colocarle la platina y ajustarla bien
 con una moneda o destornillador

2- Colocarle la tarjeta de memoria a la cámara

3- Enchufar la cámara (aprovechar corriente si tengo!) o colocarle la batería
 cargada.

4- Asegurar el cable de fuente y/o micrófono con una vuelta a la agarradera
 de mano de la cámara de forma que al tirar no se zafe ni se doble el
 conector de entrada.

5- Encender la cámara

6- Determinar en el menú de cámara:

 • Formato: LP

 • Velocidad Fotogramas: 24 o 25 FPS

 • Modo (Automático o manual): en el caso de elegir manual recuerda
 que tú mismo debes elegir la exposición para cada encuadre mirando
 la imagen y eligiendo si te parece mejor más luminosa o más oscura
 dependiendo de los contrastes que hayan entre personaje y fondo.
 También tendrás que tener cuidado en elegir el punto de enfoque en
 cada plano y el balance de blancos.

 • Determinar qué modo de temperatura de color se va a usar o hacer
 Balance de Blanco.

64

7- Hacer una pequeña prueba de grabación filmando un clip,
 aprovechando para también probar el sonido. Con auriculares
 reproducir la prueba filmada en cámara y verificar que se vea y
 escuche bien.

8- Estamos prontos para filmar!

Precauciones:

- Asegurarse que al poner la platina, esté bien atornillada y balanceada.

- No dejar la cámara sola. Aunque esté en el trípode, no dejarla sola,
nunca.

- Si se va a dejar de grabar por un rato, apagar la cámara.

- No desenchufar la cámara ni sacar la tarjeta de memoria nunca antes
de apagarla.

- Si están haciendo cámara en mano y se cansan, no dejar la cámara en
el piso. Conviene dejarla en algún lugar a la vista.

- Al terminar de usarla, y ya para irse, tener la precaución de guardarla
bien y que no falte ninguno de sus cables y accesorios.

- No te olvides de sacarle la platina y guardarla junto al trípode y no
con la cámara.

- Antes de devolverla no te olvides de descargar el material de la tarjeta
de memoria en tu computadora. Si podés guardá el material respaldado
en dos lugares distintos o más. 65

El sonido es otra dimensión del lenguaje audiovisual, sin embargo es muy
común darle un lugar secundario, principalmente a la hora del rodaje.
Al igual que la imagen, el sonido expresa y describe en sí mismo.
Actúa estrechamente con la imagen, completando, acentuando
 y/o modificando su significado.

En nuestras comunidades hay infinidad de sonidos,
algunos son permanentes y otros puntuales, algunos son simi-
lares a los de otras comunidades y otros son particulares, y además,
hay muchos sonidos identitarios de nuestro entorno que han desaparecido.

Al hacer un video comunitario es importante descubrir cuáles son
y qué significados tienen, y decidir si los integramos al video o no,
para lograr que la comunidad se reconozca en él.

Existen varios elementos sonoros: la palabra (que se relaciona directamente
con un personaje), el sonido del ambiente (que genera la sensación de
 “estar en el lugar de la “acción”), la música (que sirve para acompañar, dar
ambiente, y expresar sentimientos), los efectos o ruidos (que se utilizan para
llamar la atención sobre cierto momento o particularidad de la acción),
y el silencio (que sirve como puntuación, y para hacer énfasis
dramáticos en la narración.)

Todos ellos pueden corresponder o no a la imagen (construyendo
significados diferentes en cada caso), y además, deben producirse en
etapas diferentes - para corresponder a la imagen es necesario registrarlo
durante la grabación, y si no corresponde en muchos casos también es
necesario grabarlo, pero se integra a la imagen en la etapa de post-producción.

68

Los elementos sonoros en el audiovisual

De los elementos sonoros que existen, es bueno que al planificar el video
se decida cuáles usar y cómo, más allá de que eso se pueda
ir transformando en el proceso de realización, principalmente
en las etapas de rodaje y post-producción.

La palabra:
La voz es un elemento privilegiado a la hora de llevar adelante el relato.
De hecho, la mayoría de las veces la voz termina subordinando
a los otros elementos que componen la banda sonora de nuestra
historia. Cuando alguien habla, hacia allí dirigimos la mirada.
Por ello es muy importante garantizarse que a la hora de grabar,
las voces que le dan sentido a la historia se escucharán bien.

Sugerencia: traten de evitar el clásico “¿qué dijo?”
Deben ser muy cuidadosos en el registro de lo hablado porque si se
pierde la comprensión de lo que se dice es muy difícil de recuperar.
Además, en la etapa de post-producción suele ser más sencillo
solucionar los problemas de una imagen borrosa u oscura, que las
fallas en el registro de la voz. Por ello recomendamos que se
utilicen micrófonos a la hora de grabar escenas que contengan voces.

A la palabra que no corresponde a la imagen se le llama voz en off, es un
recurso muy utilizado en los informativos donde un locutor cumple el
rol de narrador. Este recurso es útil cuando es necesario brindar alguna
información que sólo de ese modo puede ser comunicada o cuando la
misma tenga algún valor expresivo que pueda potenciarse con la imagen.

Sugerencia: Si van a utilizar el recurso de la voz en off, tengan especial
precaución con el tipo de locución que vayan a realizar. Ya que, por ejemplo,
una locución muy formal puede terminar produciendo un relato
frío y distante. 69

El sonido del ambiente
Estos elementos tienden a no ser muy tomados en cuenta, pero ellos tienen
una presencia constante en el registro de sonidos por lo cual es necesario
pensarlos un poco. Estos sonidos son muy útiles para crear ambientes,
acentuar ideas o para dar continuidad a los relatos. Son recursos muy
valiosos a la hora de relacionar las distintas tomas y contar la historia
que nos proponemos. Al igual que cuando encuadramos una fotografía y
elegimos qué objetos queremos que formen parte de ella, lo mismo pasa
con los sonidos en el video, debemos eligir cuales de ellos son los que
nos interesan y aportan a la historia que estamos contando y cuales no.

Efectos o ruidos
Se trata de sonidos artificiales o naturales que provienen de la
realidad y pueden utilizarse para acentuar algunos momentos de la
historia. Por ejemplo, el sonido de la lluvia puede ser utilizado para que el
espectador lo asocie con un día gris o para transmitir tristeza o soledad.

La música
Desde sus orígenes el cine utilizó a la música como un recurso indispensable
para darle un sentido determinado a las imágenes. La música es una excelente
creadora de ambientes, por ello es importante tener en cuenta al hacer el video
que todo lo que se comunica a través de imagen variará según el tipo de música
que la acompañe. La música es en este caso un elemento funcional a la imagen,
ya que le asigna determinados valores específicos según lo que se quiera
comunicar. Si bien en el video la música puede provenir de una fuente vis-
ible en la pantalla (por ejemplo, una canción que suena en la radio), lo más
común es que nos encontramos con una música que no tiene un origen en la
trama y acompaña a las imágenes reforzando su sentido. Generalmente esta
música es instrumental pero también puede resultar un recurso interesante el
uso de canciones cuyas letras sean parte del mensaje que se quiere transmitir.

70

El silencio
La ausencia de sonidos o pausa contribuye a condicionar situaciones
obteniendo una gran eficacia dramática. Dependiendo
que lo que se quiera generar en el espectador, el silencio
puede llegar a ser más expresivo que la palabra y la música.
Sugerencia: Si en alguna parte del video se va a utilizar el
silencio como recurso, es importante que lo que el espectador
perciba como silencio sea producto de una grabación, ya
que entre un silencio de ambiente y un sonido de silencio
generado en la postproducción hay una muy notoria diferencia.

La banda sonora es la secuencia completa de todos los elementos y sus
relaciones a lo largo del desarrollo del video, es una mezcla que se hace
en la post-producción donde colocando los elementos en pistas de audio
y dándole mayor o menor volumen a cada uno, vamos creando el sonido.

Sugerencia: al editar, es posible también corregir algunos de
los errores que pudimos tener en el registro de audio pero es
importante que hayamos llegado a esa etapa con el audio
grabado lo mejor posible, ya que, como ya mencionamos,
algunos errores en el registro de sonido no son muy fáciles de arreglar.

Los elementos sonoros presentan tres características: el tono, que
puede ser grave, agudo o medio; la intensidad, pudiendo ser alta,
media o baja (es importante diferenciarla del volumen, ya que un
sonido puede ser muy fuerte pero producirse tan lejos que apenas lo
oímos); y el timbre, que es lo que hace específico a cada sonido
reconocible (“como de…”). Aquello que realmente permite que
al percibir un sonido se pueda identificar y diferenciar de otro

71

porque lo hace distinto.

Otros aspectos importantes son la perspectiva, que refiere a la dirección
de donde percibimos que proviene el sonido, y los planos sonoros
(similares a los planos de la imagen), que varían al variar
la distancia entre el micrófono y la fuente que emite el sonido (por
ejemplo, el ruido de un camión acercándose de frente a la cámara).

Para captar los elementos sonoros es necesario utilizar un micrófono
y un lugar donde registrarlo (ya sea en la cámara o en un grabador de
audio, en este último caso se debe prever la forma de sincronizar el
audio con la imagen), todas las cámaras tienen un micrófono incorporado
y algunas tienen entradas de audio para colocar uno o dos micrófonos.

Las cámaras también se diferencian por tener o no
la opción de grabar en automático o manual. Grabar el sonido con ajustes
manuales da un mayor control de lo que se está registrando, ya que
permite ajustar los niveles de sonido, cuyo nivel máximo (“techo”)
evita que el sonido sature, y su nivel mínimo (“piso”) evita
que el sonido quede grabado con bajo nivel.

Es fundamental monitorear el audio, y para hacerlo es necesario es-
cuchar lo que se está grabando utilizando auriculares (lamentable-
mente hay algunas cámaras que no tienen salida para auriculares).

La decisión de cómo registrar, ya sea en cómo colocar la cámara o qué tipo
de micrófono usar, depende del ambiente en el que se quiera grabar. Es
diferente grabar en interior que en exterior. En interior es bueno tener en
cuenta que las superficies duras (mármol, vidrio, cemento), hacen que las
ondas reboten y generen una “bola de sonido” que no permite distinguir
los diferentes sonidos, a diferencia de las blandas (madera, polyfón) que
absorben el sonido. Y en exterior, los elementos que pueden dificultar

72

son el viento, y el volumen de los sonidos de la calle (autos, gente).

Sugerencia: recomendamos escuchar antes de grabar - analizando cuál es
la mejor opción, ya sea por la posición de cámara o el
micrófono (en exteriores, por ejemplo, una forma de que
escuchemos la voz de entrevistado es que la cámara esté cerca de él
para captar su voz por encima del ambiente) – y durante la grabación
– chequeando permanentemente cómo se está escuchando. Si se decide
grabar en la calle es mejor grabar en una esquina y colocar la cámara

Micrófonos

Hay diferentes tipos de micrófono más
convenientes para cada situación,
el omnidireccional (o multidireccional) que
registra de igual forma el sonido que
provenga de todas las direcciones (360º),
el bidireccional registra en dos direcciones
(delante y/o detrás), el cardioide que registra
en forma de corazón (120º), y el unidireccional
(llamado “boom”).

El micrófono más accesible y con mayor utilidad es
el omnidireccional, que puede ser “de mano”, o el
solapero que se prende en la ropa del entrevistado,
y si es posible es mejor usarlo con cubre-viento
(polyfon).

Sugerencia: recomendamos no usar solamente
el micrófono de la cámara ya que graba con una
calidad inferior a los micrófonos externos y
además puede captar hasta los ruidos que hace la
propia cámara dificultando la grabación de otros

73

 Para profundizar +

- Video Apuntes de película – Sonido
 http://www.youtube.com/watch?v=xgyXPnpawGU

- Lenguaje sonoro, Taller de producción de mensajes.
 Facultad de Periodismo y Comunicación Social.
 Universidad Nacional de La Plata.
 http://perio.unlp.edu.ar/tpm/textos/tpm-lenguaje_
 sonoro.pdf

- La música en el Cine. Michael Chion.

Relación del Sonido con la Imagen

Sonido in La fuente sonora se hace visible en la imagen.

Sonido off La fuente sonora no se hace visible en la imagen, pero la lógica del relato

 justi�ca su existencia.

Sonido over La fuente sonora no es visible ni responde a la lógica del relato. En este caso

 la fuente y el origen del sonido se sitúan claramente fuera de la historia.

74

Del rodaje al montaje y la edición. Tiempo de la historia y tiempo del video

Una vez que terminamos de grabar las imágenes y sonidos que necesitamos
para contar nuestra historia, es bueno volver sobre el guión o escaleta
original para repensar sobre aquello que proyectamos. Evaluar todo lo que
se fue generando en el rodaje (desde tomas que no habíamos imaginado,
hasta sensaciones que nos surgieron al grabar), y ver si precisamos
de otros elementos para contar (como música o fotos).

Nos preparamos así para comenzar el montaje y la edición.
Es en esta etapa donde realmente se construye la historia, ya que en
ella se ordenan y asocian las tomas, se insertan los elementos, creán-
dose las secuencias, los tiempos y los espacios. Se genera el ritmo y
los climas, se transmiten informaciones y se expresan las emociones.

Todos aspectos que van dando sentido al material del que partimos, y haciendo
que sea verosímil y convincente lo que contamos, que sea entendible y creíble
para el espectador.

Es importante tener en cuenta las particularidades de nuestra identidad local,
y así poder encontrar cuáles son sus ritmos (no es lo mismo el transcurrir
del tiempo en la ciudad que en el campo), sus asociaciones (determinada
imagen refiere a determinado sonido), sus recuerdos y proyecciones
(que nos permiten crear saltos en el tiempo).

Sugerencia: una estrategia que se puede utilizar para editar es imaginarse
a sí mismo como el espectador, quien verá una serie de imágenes,
una tras otra, por primera vez.

El montaje es el proceso que se utiliza para ordenar los planos y secuen-
cias de una película. La manera de colocar los diversos planos cambia el

76

sentido, y por lo tanto el mensaje, de una película. Se cambian se-
cuencias, se suprime lo que no gusta, se acelera o se acorta el ritmo.

Algunos tipos de montaje

- Montaje narrativo o clásico: cuenta los hechos, o bien cronológica-
mente o haciendo saltos tanto al futuro (flash-forward) como al pasado
(flash-back). Es cuando la película guía a los personajes del punto A al
punto B sin salirse mucho del camino. Es la manera más esperada de
contar los sucesos de una película. Ordena cronológicamente los hechos,
desarrollándolos muy similar a cómo suceden en nuestra realidad.

- Montaje discontinuo. El relato incluye secuencias que suceden en difer-
entes tiempos y espacios, pero sin perder el orden cronológico de los hechos.

- Montaje paralelo. Cuando más de un hecho transcurre al mis-
mo tiempo, y se presentan alternadamente al espectador.

- Montaje ideológico. Introduce secuencias o planos que no se vincu-
lan con el tema por el espacio o el tiempo real sino por su relación
simbólica, con ello se le da significados metafóricos al relato.

Un aspecto fundamental a tener en cuenta es la continuidad (raccord).
El montaje es la construcción de la mirada del espectador y por ello debe
ser continua, evitando saltos que le distraigan y le hagan perder el hilo,
ya sea porque un objeto que había en un plano no se encuentra en el si-
guiente, porque la luz varía en una secuencia que se supone sucede en un
mismo tiempo y espacio, porque el movimiento de cámara o del sujeto no
nos es continuo, por un quiebre en el eje de acción, o cualquier otra razón.

Debemos cuidar todos estos aspectos para que “la mentira” de todos
los planos que filmamos por separado logre construir en el montaje

77

que lo que sucede es una historia continua en el tiempo.

Saltos de tiempo

- Elipsis. Recurso narrativo que consiste en presentar sólo aquellos frag-
mentos que son significativos para la historia que se está contando.
No es necesario mostrar al detalle toda una acción, porque el espectador tiene
la capacidad de completar lo que sucede. Así, mostrando un fragmento de
una acción de un personaje y en el plano siguiente un fragmento de la acción
siguiente en el tiempo, será suficiente para comprender que
ambas cosas sucedieron. Es una forma de resumir la acción a lo mín-
imo para que el espectador comprenda lo que sucede, y así acel-
erar el ritmo, ya que permite disminuir el tiempo entre distin-
tas escenas y secuencias, ahorrándole al espectador detalles obvios.

- Flash- back. Significa “Salto hacia atrás” y a través de él se introducen
a la narración en tiempo presente hechos o situaciones que sucedieron
con anterioridad. Nos sirve ya sea para introducir recuerdos de los per-
sonajes, como para contar sucesos anteriores en el tiempo que queremos
que el espectador conozca. Para que el efecto funcione y el espectador en-
tienda que la secuencia que se introduce corresponde al pasado, debe-
mos construir el montaje de forma que haya un plano disparador al que le
sigue el “flash-back” y que además esta secuencia flash-back se caracterice
por ser diferente visualmente del resto de la historia que contamos en pre-
sente, tanto por que sus personajes se ven más jóvenes, ropa distinta, espa-
cios asociados al pasado o darle un textura y efecto a la imagen diferente.

- Flash – forward. Significa “Salto hacia adelante” y con él se intro-
duce en el tiempo presente una acción que anticipa lo que ocurrirá
después en la historia. Esto ayuda a dar pistas al espectador sobre el de-
venir del relato y, si está bien utilizado, a generar interés en la historia.

78

La edición (de vídeo digital) es el proceso por el cual se or-
ganizan, se montan, se ordenan y asocian las imágenes y so-
nidos en un programa de edición para generar un video.

Existen varios programas de edición (los más habituales son el Adobe
Premiere y el Final Cut), cada uno presenta diferencias, ventajas y des-
ventajas. Pero, más allá del programa de edición que utilicemos, lo fun-
damental es que a medida que nos acerquemos a ellos, la experiencia que
vayamos obteniendo nos dará el conocimiento y la agilidad necesarios.

Para comenzar, lo primero que tenemos que hacer es ver y se-
leccionar todo el material, mirar y escuchar lo grabado, y es-
cribir su contenido, calidad y características, para poder re-
currir a él de forma práctica, a esta tarea se le llama visionado.

Además, es bueno tener presente los elementos de apoyo con los que
contamos – música con función explicativa o con significados sim-
bólicos (generalmente son las canciones que tienen letra), música para
crear sensaciones y emociones, fotos y videos de archivo que permiten
traer el pasado a nuestro relato, dibujos y mapas descriptivos u otros .

Siempre filmamos más imágenes de las que en realidad se van a utilizar,
puede facilitar el ordenamiento de las imágenes tener una
planilla de visionado.

Cuando lleguemos a la etapa de visionado y miremos todo lo que se grabó
 nos encontraremos con:

- Imágenes y sonido de buena calidad, que son las que se van a utilizar.

- Imágenes no utilizables, dañadas por defectos o errores de varios

79

tipos, como sobre-exposiciones o sub-exposiciones (imágenes
quemadas o oscuras), con errores de encuadre, con ruidos indeseables, etc.

- Imágenes y sonido redundantes, demasiado similares a otras que
 se van a emplear.

- Imágenes y sonido de inserción, que se utilizarán solo en ciertos casos.

A medida que vamos seleccionando ordenamos las imágenes que nos van a
servir y las que no, en diferentes carpetas de forma clara. Es muy importante
nombrar los archivos y ordenarlos antes de empezar porque este paso previo
nos permitirá ahorrar tiempo a la hora de editar y trabajar de forma organizada.

Una vez que dimos un orden a todos los insumos, debemos abrir o crear un
proyecto en el programa de edición donde allí “importaremos” los archivos
seleccionados. Una vez que colocamos los archivos en las carpetas es necesario
no estar cambiándolos de lugar porque los programas de edición funcionan
guardando enlaces que especifican la ubicación de los archivos.

Nuestro proyecto se guiara por la ubicación de los archivos que le impor-
temos para trabajar a partir de ellos. Además nos conviene colocar en esas
mismas carpetas los archivos que el proyecto vayamos creando,
como ser gráficos, efectos, etc.

Luego podemos colocar en la línea de tiempo los materiales, y armando
la estructura del relato en diferentes secuencias, para luego ensamblarlas
en una línea final.

Nos permite trabajar en una o más líneas de imagen y audio, pudien-
do visualizar claramente cómo se van integrando: qué imagen con qué
sonido, la voz con qué música se mezcla, cómo es la tran-
sición de un plano a otro, cómo se ubica un gráfico en relación a la
imagen y el sonido, etc. 80

Una vez finalizado el ensamble final debemos cuidar que el audio
tenga un nivel parejo (o sea, que no haya volúmenes demasiado al-
tos ni demasiado bajos en relación al conjunto), y que las imágenes
tengan la estética que queremos, ya que con la edición digital es
posible retocarlas, dándole el color, la luz y la textura que deseamos.

Y por último, exportar el video en un formato que va a variar dependien-
do de cómo es el material que estamos editando (.avi, .mov, u otro) y cuál
es el soporte que va a contenerlo y difundirlo (dvd, usb, TV, Internet.)

Algunos elementos para editar

El tiempo de la narración puede construirse de forma similar a como
sucede en la realidad (haciendo corresponder el tiempo real con el
narrativo) o no. Así podemos unir imágenes con sonidos
que no son habituales, acelerar o enlentecer las tomas, detenerlas
o repetirlas, podemos también aplicar saltos narrativos al introducir
elipsis, flashbacks o flash – forwards.

Existen además, muchas reglas que nos ayudan a contar, aunque
es recomendable que una vez que se conozcan y experimenten se
busquen sus quiebres, para ir creando nuevas formas de narrar.

El corte es el límite entre un plano y otro, que da contundencia y
dinamismo a la narración. Para crearlo hay diversas transiciones.

Corte directo. Las imágenes de un plano suceden a las del anterior
directamente. Tiene un efecto de naturalidad. El corte imita al par-
padeo. Es la transición más simple e imperceptible que existe para
conectar imágenes y sonidos porque no involucra ningún elemento
además de estos. Es la forma más efectiva para darle dinamismo a la

81

narración porque permite que la acción avance rápidamente.
Al ser tan rápido, permite establecer relaciones inmedia-
tas entre los elementos del relato: el sujeto con el contexto, el
sujeto con otro sujeto, el sujeto con lo que está fuera del en-
cuadre. Si se quiere mostrar el punto de vista de un sujeto den-
tro de la imagen y vincular al público con este punto de vista.
El corte es una forma de darle continuidad natural al relato.

Fundido encadenado: llamado también mezcla o disolven-
cia. Una imagen se va disolviendo mientras va apareciendo la
otra. Si es rápida sugiere que las acciones suceden de forma
paralela, si es lento sugiere un salto en el tiempo. Puede ser-
virnos para disparar hacia un flashback o flash-forward.

Fundido de entrada (fade in). Es cuando se viene de negro a la
imagen – sirve para dar comienzo a la historia o la secuencia.

Fundido de salida (fade out). Es cuando la imagen se va a ne-
gro. Tiene carácter de dar fin, de “punto y aparte”. También
se puede ir a negro y volver inmediatamente dando tam-
bién un sentido de separación temporal entre las acciones.

Debemos tener en cuenta que existen diversas transi-
ciones con efectos que es bueno utilizarlas pero siempre que
tengan un sentido en la narración, sino pueden llegar a distraer
 más de lo que aportan.

82

 Para profundizar +

 - Estética del cine, Jacques Aumont, Alain Bergala,
 Michel Marie, Marc Vernet.

- La imagen movimiento, Gilles Deleuze.

- Montaje cinematográfico: teoría y análisis,
 Vicente Sánchez-Biosca.

- Narrativa audiovisual, Jesús García Jiménez.

- Praxis del cine, Noël Burch.

- Televisión pública: del consumidor al ciudadano,
 Omar Rincón.

- Video Apuntes de película: Edición:
 http://www.youtube.com/watch?v=ry2S-2nR4_c

- http://chanfainatv.com/

83

Desde el minuto (In) Hasta el minuto (Out) Contenido Aclaraciones

Planilla de Visionado

84

Desde el minuto (In) Hasta el minuto (Out) Contenido Aclaraciones

Planilla de Visionado

¿Quiénes verán nuestro video?

Contar historias implica no solo hacer el video sino también hacerlo circular,
es decir mostrarlo y promover el diálogo con el público. La etapa de circulación
le llamamos a lo que sucede luego de que el video comunitario es finalizado,
integrada por las instancias en las que se muestra, con el fin de que distintas
personas lo reciban e interpreten, ya sean a nivel local o masivo.

Por lo tanto es en ella donde nuestro mensaje realmente toma vida, ya que
su fin es vincular a la comunidad entre sí y con otros, y es cada espectador
que al interpretar los contenidos le da sentido a nuestro video.

La interpretación es resultado de la integración de la dimensión
racional con la emocional, ya que los videos además de describir
situaciones, transmiten sentimientos, crean atmósferas,
y cuentan una historia en la que podemos reconocernos.

Y esta es la magia del video comunitario, una narración que por su contenido
y su forma logra que la comunidad se identifique, viéndose
reflejada en un espejo que le devuelve una imagen de sí que da
cuenta de su valor como actor en la sociedad; ya sea por verse
en una proyección local, en televisión o cualquier otro medio.

Las historias locales tienen el valor de estar cerca de la cotidianeidad
de la gente, aunque no cuenten sobre nuestra realidad podemos hallar
similitudes y diferencias, o simplemente comprenderla porque podría
pasarnos a nosotros. Por estas razones, es bueno pensar en los distintos
momentos y espacios de recepción que existen, analizando de qué forma
nuestro video puede propiciar la reflexión y el diálogo,
valorando los significados que le da la gente.

	 86

La proyección local

La proyección local es la que nos abre las puertas del vínculo
interpersonal, y con ello toda la riqueza del diálogo cara a
cara, y intercambio que se da sólo con el hecho de encontrarse
físicamente cerca de vecinos con los que se comparte esa vivencia.
El espacio físico cotidiano de nuestra comunidad se transforma así,
en un ámbito social y único, en un espacio “público”
 donde encontrarnos y comunicarnos.
	
Al proponernos hacer un video comunitario ya hemos pensado
en qué le podemos aportar a nuestra comunidad al realizarlo.
En esa intención inicial, ya está planteado el para qué mostrarlo.

Entonces, es interesante pensar cómo se va a desarrollar nuestra
proyección, definir algunos objetivos o metas que se relacionen con
las necesidades a las que el grupo intenta aportar (algunos ejemplos
podrían ser: sensibilizar a la comunidad sobre un tema, compartir
conocimientos, fortalecer el sentido de pertenencia, recuperar la memoria
colectiva, proyectar en conjunto algunas acciones locales o
encontrarse para festejar).

A partir de allí podemos definir las actividades que son necesarias,
que van desde invitar al público hasta la presencia de un grupo
de música local en la proyección.
	
Armando la convocatoria

Es útil ponerse a pensar en los diferentes públicos de interés y las posi-
bles formas de invitarlos, y además poder comprender las caracterís-
ticas de la comunicación que se puede generar el día de la proyección.

87

Al definir los objetivos, comienzan a aclararse qué integrantes de la comunidad
sería interesante que participaran de la proyección. Podemos así
diferenciar diferentes públicos – por edad, sexo, lugar de residencia,
intereses-, y entre ellos quiénes integran el público principal y quiénes el
secundario, o sea, diferenciar en qué integrantes de la comunidad vamos a
focalizar nuestra invitación, y qué integrantes vendrán de todos modos
al enterarse.

Es bueno tener en cuenta que en cada comunidad existen formas de nombrar
las cosas, existen imaginarios, recuerdos y mitos, opiniones y emociones,
y muchos otros elementos que generan códigos particulares, conocidos y
utilizados por y entre los integrantes de esa comunidad, y además existen
formas de decir, de comunicarse, conformándose también lenguajes
 particulares.

Estos elementos conforman rasgos característicos de la identidad lo-
cal, que funcionan como llamadores que atraen la atención, permiten a la
comunidad sentirse involucrada, y además comprender a qué la invitan.

Es interesante analizar los espacios y momentos donde se dan esas
interacciones (estos pueden ser de tránsito, cotidianos o excepcionales,
formales o informales), para conocer dónde, cuándo y cómo la gente se
comunica en nuestra comunidad, y a partir de allí poder comunicarnos con ella.

Necesitamos buscar que nuestra invitación funcione, que sea efec-
tiva, y para ello debemos cuidar la claridad del mensaje, incluir toda la
información básica necesaria, buscar formas creativas y locales de
transmitirla, atraer la atención, y principalmente intentar que quien lo
reciba comprenda de qué trata la instancia, y se sienta invitado a participar.

88

Podemos utilizar todos los medios posibles para convocar: por
ejemplo, impresos (afiches, pasacalles, invitaciones person-
ales e institucionales) digitales (mails, blogs, facebook, twiter, ra-
dio, televisión) y otros (bici-moto/auto-parlante, boca a boca).

Es importante involucrar a los diferentes medios y grupos de
comunicación local (radios, canales, diarios, revistas, blogs, por-
tales u otras páginas), tablados, comisiones, mesas y otros que
halla en cada una, para que la invitación llegue a toda la comunidad.

Algunos aspectos a considerar:

- Tener en cuenta el día y hora para que la mayoría
de los vecinos pueda concurrir, no interfiriendo con fiestas locales,
partidos de fútbol u otros eventos importantes.

- Debemos pensar cuál es el lugar más adecuado para proyectar,
ya sea por la facilidad de acceso al lugar, porque es significativo
para nuestra comunidad o tema o por su comodidad.

- Ver si necesitamos que sea cerrado o abierto, ya sea
por la temperatura, el horario, o la posibilidad de lluvias.
Si estamos pensando en un espacio abierto debemos pensar
si es posible marcar otro día por si acaso hay mal tiempo,
dejando claro en la convocatoria esta posibilidad.

- No debemos olvidar tener en cuenta la oscuridad necesaria
para “que se vea”, especialmente si es en un lugar abierto.

- Averiguar si es necesario contar con algún tipo de permiso
para usar el espacio en el que estamos pensando.

89

- Buscar dónde podremos obtener corriente para los equipos y/o luces.

- Es recomendable entrar en contacto con actores de la comunidad
que puedan colaborar con la organización y el desarrollo de la Proyec-
ción, generar así acuerdos y alianzas que les sean convenientes a ambos.
Si lo necesitan, desde Árbol les podemos apoyar las actividades a través de certi-
ficados de participación y/o cartas institucionales, para facilitarles esa operativa.

- Es fundamental generar un clima agradable y atractivo, en el que el
público se sienta a gusto y le invite a quedarse - ambientar con música,
adornar el lugar, tal vez que se venda algo de comer y beber,
contar con una persona que anime y guíe el desarrollo de la proyección, etc.

- Planificar cuidadosamente la instancia, dividir roles dentro del grupo,
prever los recursos necesarios y ver de qué formas los obtenemos.

- Si es necesario contar con datos y conocimientos técnicos específicos, y si la
idea es profundizar en el tema en cuestión, es bueno contar con el apoyo de
uno o más “informantes calificados”, estos pueden colaborar desde el armado
de la instancia o simplemente aportar como un integrante más del público.

- Otra de las herramientas es el teatro, que puede utilizarse con diferentes fines
aprovechando las potencialidades que tiene para sensibilizar al público,
narrar hechos, conceptos, e ideas de forma entretenida y a su vez clara.

Las propuestas pueden ser infinitas y debemos buscar las más adecuadas,
pero les planteamos algunas de ellas: la presencia de algún personaje
y la puesta en escena de alguna situación que aporte al entendimiento e
identificación con el tema del video, contando con la presencia de actores
que colaboran implícitamente con el desarrollo de la instancia, etc.

90

- Por otro lado, es bueno contar con espectáculos artísticos locales,
que hagan entretenida y dinámica la instancia, y a su vez
sean un elemento más de auto-valoración. Pero más allá
de estas herramientas, la creatividad es la mejor aliada,
o sea, el buscar formas originales, locales y particulare para
llevar adelante los objetivos planteados, probar y luego
evaluar, dejando lugar a la innovación y la experimentación.

Las formas más habituales de difundir el video son a través
de la emisión en televisión, en la proyección local o Internet.
También es interesante poder pensar y crear nuevas formas de hacerlo.

La emisión en tv

El alcance masivo que le da la televisión a nuestro video permite que
muchas personas que no conocen sobre nuestra comunidad puedan
hacerlo, y a su vez a quienes son parte de ella valoren su propia
realidad. Es un espacio para ver en familia y con amigos. Puede ser un
evento de encuentro donde reunirse y charlar de lo que nos pasa,
y compartir.

Cine foro. Foros de encuentro y debate acerca del video su tema
y todo lo que quieran plantear (como afecta a la comunidad,
qué hacer, cómo se podría contar de otra forma, etc).

Talleres temáticos. Espacios de talleres de discusión de la temática
con diferentes poblaciones (liceos, escuelas, comisiones barriales,
grupos de vecinos). Nos permiten trabajar sobre los temas directamente
aportando el video como insumo para la discusión.

91

Internet es otro medio que se vuelve cada vez más habitual
a la hora de difundir, quizás es un medio en el que hay que
investigar más las formas de generar un contexto que produzca diálogo
y reflexión entre ese público web, para que el video no pase
desapercibido, o como algo que es visto pero algunos individuos aislados,
sin generarse un énfasis en las interpretaciones, y sentido del mensaje.

El final del proceso
	
Para terminar, algo que puede servirnos para analizar cómo aportan
la realización y proyección del video a nuestra comunidad, es evaluar
lo que sucedió, tanto a nivel grupal e individual como comunitario.

Durante la proyección es posible registrar opiniones utilizando soportes como el
audiovisual o el escrito, pero cada una de ellas servirá en cuanto las apliquemos
de forma adecuada y en relación funcional con los objetivos planteados.

Para evaluar sirve definir algunos aspectos, perspectivas, o ejes que se quieran
analizar, como por ejemplo el tema del video, el tratamiento que se hizo de
él, en qué otros temas se podría trabajar, la organización de la proyección
y el desarrollo de la misma, qué significa para la comunidad este tipo de
actividades en las que se encuentran y se identifican colectivamente, u otras cosas.

Esas informaciones pueden servirle al grupo como un desafío para mejorar
en los aspectos que consideren que no funcionaron bien, y además reforzar
los que si funcionaron, tomándolos como logros de su experiencia, para seguir
experimentando, aprendiendo, y aportando en esto de “hacer” y “comunicar”
videos comunitarios. Y le permiten al grupo descubrir nuevos temas
para nuevos videos, y así seguir construyendo vínculos comunitarios.

92

ARGUMENTO: historia, asunto o anécdota de la que tra-
ta el audiovisual a partir de una idea esquemática
o general. Puede ser original o adaptado de otra obra.

BANDA SONORA: se refiere a la secuencia completa de sonido
de comienzo a fin del video, que contiene todos los elementos
sonoros de este; diálogos, sonido ambiente, efectos, música,
a la forma definitiva que estos se combinan entre sí.
Técnicamente es la mezcla de esos elementos que se hace en la
post-producción, ajustados cada uno a un volumen y ecualización
determinados. Es común que se le llame banda sonora solo a la música
de una película cuando correspondería llamar así a el conjunto
 de sonidos.

CAMPO: espacio visual que toma la cámara desde el pun-
to de vista en que se halla y según el ángulo de encuadre.

CLÍMAX: momento del más alto interés o emoción
de la historia que se crea antes del desenlace.

DESENLACE: momento del argumento que pronto conducirá al final
de la historia que se quiere narrar; pone en orden las distintas
piezas que han intervenido hasta entonces y preparando así el final.

EJE DE LA ACCIÓN: se le llama a la línea imaginaria que podríamos
razar entre dos personajes que conversan, entre un personaje
y el objeto que este personaje mira, el recorrido que realiza un
personaje desplazándose, etc. siempre como resultado de una acción en el
espacio. Una vez identificado cual sería ese eje, se dice que
“lo respetamos” si situamos las posiciones de cámara de la escena

94

siempre del mismo lado de esa línea imaginaria, obteniendo así en los
encuadres un correspondencia de direccionalidad (derecha-izquierda)
que no desorienta al espectador en su comprensión espacial de la historia.

ELIPSIS: Recurso narrativo de paso de tiempo en la historia. Cuando
en un corte entre dos planos pasó más tiempo en la historia del que se
está mostrando en el plano, decimos que hubo un salto en el tiempo
(muchas veces insignificante) llamado elipsis. La elipsis tiene como
función acelerar el ritmo narrativo, ya que permite disminuir
el tiempo entre distintas escenas y secuencias, ahorrándole
al espectador detalles obvios.

ENCUADRE: rectángulo de imagen que es captado por la cámara,
seleccionando aquel espacio de la realidad que se quiere tomar
y que posteriormente se proyectará. A través del encuadre
vemos una porción del entorno, su marco delimita el campo
(lo que está dentro) y el fuera de campo (lo que está fuera).

ESCENA: la unión de planos sucesivos desarrollados en un mismo
tiempo y espacio conforman la escena. La escena conforma una unidad
de tiempo y de acción. Suele explicar el momento y lugar
en el que sucede algo. La escena es una unidad de acción-situación,
 que sucede en un mismo espacio y tiempo.

ESPACIO: es el determinado por el campo que toma el encuadre
 de la cámara.

FUERA DE CAMPO: acción o diálogo que tiene lugar
fuera del campo visual de la cámara.

FUNDIDO (en negro, en blanco o color): plano que se va

95

haciendo cada vez más oscuro (o blanco o de color), hasta que en la pantalla
se hace el negro (el blanco o el color) total. Hay de cierre y de apertura.

GUIÓN LITERARIO: narración escrita del audiovisual generalmente creada
previamente al video para contar por escrito como imaginamos que va a ser
el auiovisual describiendo el argumento, los personajes, los decorados, la
ambientación, el vestuario, etc, así como los diálogos y la voz en off; en definitiva
describiendo lo más posible como se verá y oirá la historia dividida en escenas.

GUIÓN TÉCNICO: especifica lo que se va a ver y se ha de escuchar
durante el audiovisual en el mismo orden en que aparecerá en la
pantalla, en forma de planilla, dividida por planos especificando
qué tipo de planos se harán. El story board lo complementa.

MONTAJE: proceso de escoger, ordenar y empalmar todos los planos
rodados según una idea previa y un ritmo determinado, manipulando
la construcción de la historia y sentido definitivo del audiovisual.

PROFUNDIDAD DE CAMPO: es el espacio que vemos totalmente nítido
delante y detrás del sujeto u objeto enfocado. Este espacio puede abarcar
una distancia mayor, dejando que nuestra imagen y todos sus elementos
se vean nítidos o este espacio puede ser menor y por ejemplo nuestro
sujeto estará nítido pero el fondo estará visiblemente desenfocado.

RITMO: el ritmo del audiovisual es aquello que se construye
con la duración de los distintos planos y la combinación entre
unos y otro, junto con otros elementos como la banda sonora.

SALTO DE EJE: Es cuando los distintos planos de una misma escena se filman
en lados distintos del eje de acción, generando discontinuidad en el montaje,
desorientando al espectador en su comprensión espacial de la historia.

96

El salto de eje puede ser notado o no por el espectador. Dependiendo
del caso el espectador podría continuar comprendiendo la historia de
todas maneras, pero no es lo que más lo ayudaría a seguirla naturalmente.

SECUENCIA: serie de escenas que forman parte de una misma unidad
narrativa.

SINOPSIS: resumen de aproximadamente 5 líneas que sintetiza
la historia y permite que cualquier persona pueda conocer
rápidamente de qué va a tratar el video. Incluye datos de quién
o quiénes son los protagonistas, dónde y cuándo transcurre
la historia, y cómo se desata el conflicto. Incluso, entrelineas,
puede sugerir cuál será el tema que se desplegará en la historia.

STORY BOARD: es el plan visual o gráfico de la historia,
se trata de una serie ordenada de dibujos o imágenes que
complementan al guión técnico. Su función principal es servir
como guía para visualizar lo escrito en el guión. Gracias a esta
herramienta se puede saber de qué forma se van a disponer
de los escenarios, qué personajes actuarán y de qué manera.

97

notas

Produce:

Apoyan:

Colabora:

www.arbol.org.uy arbolvp@gmail.com

