

A LINGUAXE DA

IMAXE
EN MOVEMENTO

TAMAÑOS DE PLANO

PLANOS XERALES, Descriptivos

PLANOS MEDIOS, Narrativos

PLANOS CURTOS, Expresivos

PLANOS XERALES

-Son o bastante abertos como para permitirnos situar aos personaxes

 respecto a o seu entorno, de forma que o espectador sexa capaz de

 reconstruir mentalmente a súa ubicación e a relación espacial entre

 eles cando os contemple individualizados ou agrupados en planos

 máis pechados.

-Son planos de situación.

-Utilízanse para comezar e finalizar unha escea, programa ou actuación

 para que o espectador teñaa unha visión global e sitúe aos personaxes

 nun entorno.

-Permítennos localizar un ambiente e situar aos personaxes dentro do

 mesmo, pero no son recoñecibles.

-Utilízanse para seguir o movimento dos personaxes durante a acción.

-A expresividade e a actuación dos personaxes non é apreciable.

GPX.

-O Gran Plano Xeral é un gran plano de situación.

-A figura humana non aparece ou queda diluida no entorno.

-Ten un valor descriptivo ainda que pode adquirir un valor dramático

 se o que se pretende é destacar a soedade ou a pequeñez do home

 enfrente do medio.

O Resplandor, Stanley Kubrick, 1980

PX.

Plano Xeral, ao ser máis pechado mostra con máis detalle o entorno

donde discurre a acción e apreciase máis a actuación.

PE.

-O Plano Enteiro, inclue a figura enteira dun personaxe respetando aire

 por riba e por baixo.

-Tanto a acción que realiza como o entorno son importantes. Úsase polo

 xeral, cando a persoa está en movemento.

-Pode ser frontal ou lateral.

-Si a acción abarca varios personaxes en PE o plano será un PX, ou un

 Plano Enteiro de Conxunto.

PLANOS MEDIOS

-Son planos narrativos, ao aproximarse a cámara aumenta a

 profundidade de detalle e de personaxes.

-Son os primeiros nos que o encadre corta ao corpo.

-Compóñense respetando o aire por riba da cabeza e cortando o corpo

 en distinta altura.

-O seu valor expresivo sitúase entre a importancia do entorno e a

 actuación e as accións nos termos máis cercanos.

-Canto máis aberto sexa o plano máis amplos poden ser os xestos

 corporais.

-Pode ser frontal ou lateral.

-Si a acción abarca varios personaxes o PM. será un Plano Medio de

 Conxunto.

PA – PML - 3/4

-Plano Americano, tamén denominado Plano Medio Largo, ou plano 3/4.

-Abarcaría desde a cabeza ata cortar por riba ou por baixo da

 rodilla.

-Dalle importancia á acción das mans.

-É un plano moi utilizado como P. de Conxunto cando tense que

 encadrar a dous personaxes que están interactuando.

Río Vermello, Howard Hawks, 1948

PM.

-O Plano Medio abarca desde a cabeza ata a cintura dos personaxes.

-Non mostra o entorno e non sitúa aos personaxes.

-Este tamaño é de gran expresividade xa que incluie as mans,

 mostranos a acción e a expresión facial do persoaxe.

-A actuación dramática gaña en importancia e o fondo perde

 importancia.

-Si a acción abarca varios personaxes o PM. será un Plano Medio de

 Conxunto.

O Resplandor, Stanley Kubrick, 1980

PMC.

-O Plano Medio Curto abarca desde a cabeza ata o peito dun

 personaxe, deixando algo de aire por riba da cabeza.

-Este plano non mostra as mans e a atención do espectador céntrase na

 expresión facial e nos ollos do personaxe.

-Si a acción abarca varios personaxes o PMC. será un Plano Medio

 Curto de Conxunto.

PLANOS CURTOS

-Son planos que permiten ver tanto aos personaxes como os detalles

 das accións máis de cerca, por tanto excluen o entorno e os obxetos

 circundantes.

-Centran a atención do espectador nas expresións faciais, ollos, boca,

 na interpretación e en pequenos detalles ou obxetos.

-Estos planos poñen énfasis, dramatizan e mostran os detalles, pero si

 se manteñen moito tempo poden levar a ser moi restrictivos xa que

 poden impedir que o espectador vexa as accións dos demáis actores,

 que observe a acción xeral, ou que se fixe en outros aspectos do

 suxeito.

-Pode ser frontal ou lateral.

PP.

-No Primeiro Plano a figura humana abarca desde a cabeza ata cortar

 polos hombros.

-O encadre superior pode cortar ou non parte da cabeza

-A terminoloxía PP. tamén utilízase cando se quere ver unha acción máis

 detalladamente ou enfatizar algo, por exemplo PP. da man.

-Si a acción abarca varios personaxes o PP. será un Primeiro Plano

 de Conxunto (raras veces).

PPP.

-O Primerísimo Primeiro Plano é un poco máis pechado que o anterior.

 Inclue desde a cabeza ata a gorxa, situando os ollos sobre a líña dos

 tercios.

-A atención do espectador céntrase no que di o persoaxe e na súa

 expresividade, principalmente nos ollos e na boca.

-En ocasións para enfatizar máis a interpretación o plano axústase máis

 e só inclue desde as cellas ata o labio inferior.

-É un plano altamente expresivo que permite apreciar a intensidade

 das emocións, xa que a expresión facial magnifícase.

-Os movementos e as accións débense reaxustar en velocidade e

 desprazamento.

PD.

-O Plano Detalle ou Inserto, mostra soamente unha pequena parte do

 corpo ou dun obxeto.

-Centra o interese do espectador en algo moi concreto e enfatiza algún

 elemento do personaxe, da acción ou da escena.

-Todos os xestos e expresións gañan en intensidade polas grandes

 dimensións coas que aparecen na pantalla.

Canto máis curtos sexan os planos incrementarase a dificultade

técnica xa que:

-Ao aumentar a distancia focal a profundidade de campo reducese.

-A dificultade de seguir o foco si hai movemento aumenta.

-A dificultade de mantener o encadre aumenta debido ao reducido

 ángulo de toma.

-Os movementos parecen moito máis rápidos.

OUTRAS NOMENCLATURAS DE PLANOS

PLANO DE REFERENCIA

-Sirve para poñer en relación diversos elementos cos personaxes da

 escena. Aparecen distintos termos.

-Soese introducir un dos elementos ou parte do mesmo en primeiro

 termo coa finalidade de crear certa profundidade e de referenciar

 espacialmente aos elementos do segundo termo, ou terceiros, cuartos,

 etc..

-Chámase tamén Plano de Profundidade.

O Resplandor, Stanley Kubrick, 1980

Dementia, J. Parker, 1955

O graduado, M. Nichols, 1968

Incendies, D. Villeneuve, 2010

ANGULACIÓN

POSICIÓNS DA CÁMARA

Respecto ao personaxe

Plano hoizontal

Tipos de planos segundo a súa angulación e punto de vista. Podemos

diferenciar tipos de planos segundo o ángulo de toma ou o punto de vista

no que colocamos a cámara. Eses diferentes tipos permitirannos darlle

unha intención determinada a ese plano.

PLANO FONTAL

Plano Frontal, normal ou neutro. O ángulo da cámara é paralelo ao chan

e diante do suxeito que se está gravando, á altura dos ollos. En caso de

ser un obxecto, grávase á súa altura media. É o plano máis habitual.

PLANO DE PERFIL

Plano de Perfil ou plano lateral. Plano que mostra o perfil dun

personaxe. O perfil pode ser de distintos graos. A cámara está ao carón

do personaxe. Non son moi habituais, pero utilízanse para transmitir

desconfianza. Tamén para mostrar un xesto como sinalizar co brazo. O

mesmo xesto nun plano frontal non se apreciaría ben.

PLANO DE ESCORZO

-Inclúe ao suxeito protagonista de fronte e ao suxeito que escoita de

 costas. É un plano que reforza a referencia ao espectador de con quen

 fala o personaxe. E tamén lle dá un toque estético á composición do

 plano.

-O personaxe que aparece de espaldas non soe aparecer enteiro.

 Normalmente presenta un hombro e a cabeza ou parte dela.

-Enfatiza ao personaxe que ten a acción, por exemplo falar.

-A cámara sitúase detrás do personaxe en 45º

Pulp Fiction, Q. Tarantino, 1994

O espirito da colmea, V. Erice, 1973

Cadea perpetua, F. Darabont, 1994

CAMPO

Espacio visual que toma la cámara desde el punto de vista en que se

halla y según el ángulo de encuadre.

CONTRACAMPO

Espacio visual simétrico al campo, o sea, el campo contrario, al revés.

PLANO – CONTRAPLANO

Un contraplano é un plano de idéntico tamaño e simétricamente

posto ao inmediatamente anterior. Un plano e un contraplano

consisten basicamente en dous planos que van seguidos na montaxe,

e que están enfrontados fisicamente. En inglés adóitase chamar shot/

reverse, o plano e o seu oposto.

O exemplo máis claro é unha conversación entre dúas persoas.

primeiro vemos a unha de fronte, e logo a outra. Pero tamén podemos

ter un plano de alguén mirando ao ceo, e logo o contraplano da nube.

Ou a Lúa. Ou o que ve na rúa, a través dunha xanela.

Plano contraplano clásico nunha conversación Cando rodamos unha conversación

entre dúas persoas, é unha práctica moi habitual que fagamos un plano dunha

persoa, con escorzo da outra. Logo ímonos a facer o contraplano, e podemos

incluír o escorzo ou non, ou manter ou cambiar o plano. As combinacións poden

ser varias, pero xeralmente téndese a usar o mesmo tamaño de plano en ambos

os se non queremos dar máis importancia a un dos personaxes.

Este é o caso por exemplo desta secuencia de Before Sunrise , Antes do amencer,

de Richard Linklater.

PLANO DORSAL

-Tamén chamado Plano Semisubxetivo. Explícanos que ve o

 protagonista, pero incluíndoo, mantén ao espectador ao marxe pero

 tamén lle dá unha información que o protagonista non sabe. Tamén

 danos un certo poder sobre os personaxes, nos vemolos a eles, pero

 eles non a nos. E típico das películas de terror.

PLANO ABERRANTE OU HOLANDÉS

A cámara está inclinada uns 45 graos e transmite á espectador

inestabilidade, tamén serve para darlle dinamismo á escena.

PLANO RASANTE

Plano que mostra o que a cámara capta a rentes do chan.

PLANO IMPOSIBLE

A cámara colócase nun lugar no que non podería estar salvo por truco.

Son clásicos exemplos o interior dunha neveira ou o interior do corpo

humano.

ANGULACIÓN

POSICIÓNS DA CÁMARA

Respecto ao personaxe

Plano vertical

En imaxen o punto de vista da cámara son os ollos do espectador e

producese unha relación de superioridade-inferioridade respecto aos

personaxes.Partindo da referencia dos ollos do suxeto, a cámara pode

estar á altura da súa mirada, por enriba ou por baixo desta. A altura da

cámara respecto ao personaxe tradúcese no ángulo que forma o eixe da

cámara coa horizontal.

Taxi Driver, M. Scorsese, 1976

O Resplandor, Stanley Kubrick, 1980

Pulp Fiction, Q. Tarantino, 1994

A ronda, Max Ophüls, 1950

Doce monos, Terry Gilliam, 1995

O terceiro home, Carol Reed, 1949

PLANO CENITAL

É un plano filmado desde arriba, xusto por encima dos suxeitos ou os

obxectos. Encádrase cun ángulo de 90 graos perpendicular ao chan,

coma se captouse desde un satélite ou un helicóptero. Con este tipo de

plano quere transmitirse unha presenza omnipresente na historia que o

observa todo desde arriba.

PLANO PICADO

A cámara grava a unha altura un pouco superior aos ollos, no caso dun

suxeito, ou da altura media, en caso dos obxectos. A cámara oriéntase

lixeiramente cara ao chan. Utilízase para transmitir ao espectador que o

personaxe é inferior, inocente, débil, fráxil, inofensivo ou mesmo para

ridiculizarlo.

PLANO CONTRAPICADO

É o plano oposto ao plano picado. A cámara encádrase enfronte e a unha

altura lixeiramente inferior aos ollos do suxeito, ou inferior á altura media

dun obxecto. Coma se quixésemos gravar o teito. Serve para encomiar e

engrandecer ao suxeito ou obxecto. Por exemplo o malo malísimo da

película.

PLANO NADIR

A cámara colócase totalmente por baixo do suxeito, cun ángulo

perpendicular ao chan. Úsase a nivel estético para dar dramatismo,

interese á escena ou dar dinamismo á acción. Por exemplo unha

persecución.

O TEMPO

NARRATIVO

Cando narramos unha historia, podemos facelo de forma cronolóxica,

 en tempopresente, ou efectuando saltos no tempo cara ao pasado

ou cara ao futuro.

ELIPSIS

En linguaxe cinematográfica, unha elipsis é un salto no tempo ou no

espazo. O espectador non perde a continuidade da secuencia aínda que

se eliminaron os pasos intermedios. Fóra dos planos secuencia ou das

películas contadas nun falso plano secuencia, como Birdman, de

Alejandro González Iñárritu ou A Soga, de Alfred Hitchcock, o relato

cinematográfico é unha elipsis continua. Por que? montámolos dando

unha falsa continuidade, facendo elipsis cada vez que saltamos dunha

escena a outra. Facémolo mesmo dentro da mesma escena para

imprimirlle ritmo e aforrarnos tempos mortos. Existen elipsis curtas e

elipsis longas. Tamén o flashback e o flashforward son elipsis.

O FLASHBACK é unha viaxe cara ao pasado.

O FLASHFORWARD é unha viaxe cara ao futuro.

Hai moi bos exemplos de obras que se caracterizaron polo uso do

flashback e o flashforward. Por exemplo, a serie de televisión Lost e a

película Regreso ao futuro. Con todo, unha das elipsis máis maxistrais da

historia do cinema é este flashforward que fixo Stanley Kubrick en

2001: unha odisea no espazo. Ao comezo da película, Kubrick conta a

orixe dos homínidos, e fai un flashforward de miles e miles de anos cun

simple cambio de plano por corte.

JUMPCUT

O jumpcut é unha elipsis moi curta, dentro de una mesma escena. Na

película de Godard Ao final da escapada, temos uns bos exemplos do

emprego do jumpcut. Utilízase para dar dinamismo e ir ás partes

importantes, ou cunha intención estética. Os Youtubers utilízano

continuamente. A maioría das veces por unha cuestión práctica. En lugar

de rodar diferentes planos, gravan o seu discurso todo seguido, e logo

quitan as pausas e o que non lles interesa.

www.youtube.com/watch?v=e3YEU7EgUuE

http://www.youtube.com/watch?v=e3YEU7EgUuE

Outros exemplos de manipulación do tempo no cinema.

Detención do tempo usando fotografías para contar a historia.

Aínda que á maioría virásevos á cabeza a famosa escena de Matrix na

que o tempo se detén e a cámara vira ao redor dos personaxes… O

mellor exemplo da utilización de fotos fixas para contar unha historia

témolo na película á A jetée, unha película francesa de 1962 dirixida por

Chris Marker, na que se baseou logo Doce monos, de Terry Gilliam. En

calquera caso, tamén é unha técnica que se pode utilizar con moitos fins

distintos.

CLÍMAX

Momento del más alto interés o emoción en la acción del

film, en especial de tono dramático o espectacular, que se

crea antes del desenlace.

