
" 

CURS ACADEMIC: 2002-2003 

Llicenciatura: COMUNICACIÓ AUDIOVISUAL 
Cur.: 4° 
A •• ignatura: 

Codi: 20790 (T) 
Cr.dit.: 10 
Seme.tre: 1° 
Profe •• orat: 

Teoria: 

TEORíA I TECNICA DE LA PRODUCCIÓ I LA 
DIRECCIÓ CINEMATOGRAFICA 

Practiques: 
.JOSEP M . CATALA 

MARTA SELVA 

LUDOVICO LONGHI 

OBJECTIUS: 
En el camp de I'audiovisual contemporani, els límits del qual s'expandeixen constantment 

per mitja les noves tecnologies, el cinema s'ha convertit en el referent obligat per a una estética 
humanista de les imatges. Si be ningú discuteix que el cinema es un art industrial, convé recordar 
que amb ell es la indústria la que esdevé art i no a la inversa, com en altres casos. El cinema per 
tant, sois pot tenir sentit com a practica artística sorgida d'una activitat industrial, mentre que el 
perd del tot quan se'l considera un producte simplement industrial com qualsévol altre. Es per aixo 
que I'objectiu d'aquesta assignatura no sera tant I'aprenentatge mecanic de determinades 
practiques estandarditzades, com la comprensió de la necessitat artística del cinema, amb la 
certesa que aquesta conscienciació servira de base per a un coneixement del mitja que permetra 
I'alumne afrontar qualsevol demanda, ja sigui expressiva o professional, de manera a la vegada 
creativa i eficac;:. 

1 

0000149 


/ 

TEMARI 

Primera part 

1. Generalitats 
1.1. Característiques generals de I'assignatura 
1.2. La teoria i la practica. 

1.2.1 Formes d'afrontar un film 
1.3 Del cine lIengua al cine forma 

1.3.1 La dimensió comunicativa de I'estil 
1.3.2 De I'articulació de fragments a la construcció del espai fílmic 

1.4 La direcció cinematografica com a practica reflexiva 
1.4.1 L'ofici de dirigir 
1.4.2 Característiques i especificacions de la narració cinematografica 

1.5 La figura del director i la seva relaci6 amb les tecniques i els oficis 
cinematografics. 

1.6 El cinema entre el pensament i l'acci6 
1.6.1 Més enlla de la política d'autor 

2. La preparaci6 del rodatge 
2.1 La lectura cinematografica del text: técniques de I'adaptació i I'ús del guió 
2.2 El film com a reflexi6 

2.2.1 Les relacions director-productor 
2.2.2 La planificació del rodatge 
2.2.3 El mecanisme cinematografic 

2.3 La realitat com a recurs dramatic 
2.3.1 Localitzacions 
2.3.2 Tipus i personatges 
2.3.3 Actuació 

2.4 La construcci6 deis escenaris 
2.4.1 Direcció artística 
2.4.2 Decorats i vestuari 
2.4.3 Trucs i maquetes 
2.4.4 Escenaris virtuals 

2.5 El grau zero de I'escriptura cinematografica 
2.5.1 Sistemes funcionals de rodatge (I'antesala de I'estil) 
2.5.2 Neoclasicisme: el sistema de pla mestre (master shoot) 
2.5.3 Seqüéncialitat: el flux neorrealista 
2.5.4 Repetició: pragmatisme creatiu 

3. L'escena cinematografica 
3.1 L'escena teatral i I'escena cinematografica 

3.1.1 Cinema i teatre, una historia de malentesos 
3.1.2 L'escena cinematografica com a unitat de rodatge 
3.1.3 La reflexió escenografica com a nucli de la construcció 
dramatica del cinema 

3.2 La acci6 real convertida en forma escénica previa 
3.3 La construcci6 cinematografica de la forma escénica 

2 

0000150 


/ 

3.3.1 Estils de posada en escena 
3.3.2 La imatge dramatica 
3.3.3 Els límits de I'escena: espacials (de rodatge); temporals (de percepció). 
3.3.4 Escenes, sub-escenes i escenes paral-leles 

4. El sistema de vectors 
4.1 Del concepte de pla al concepte de vector 

4.1 .1 Plans i vectors 
4.1.2 La construcció de la imatge dramatica: la intencionalitat del vector 
4.1.3 Organització espaial-temporal de I'acció dramatica 
4.1.4 La formalització de les accions, les idees i les emocions 

4.2 Vectors visuals 
4.2.1 Regles deis vectors 
4.2.2 Vectors interns (dins de camp) 
4.2.3 Vectors externs (fora de camp) 

4.3 L'espai del pla 
4.3.1 Límits espacials i conceptuals 

4.4 Moviments 
4.4.1 Externs (de camera) 
4 .4.2 Interns (personatges i accions) 

4.5 Tensions 
4.5.1 Externes 
4.5.2 Internes 
4.5.3 Objectivitat i subjectivitat en el pla 

4.6 Posicions de camera 
4.6.1 La camera com a vertebradora de I'espai fílmic 

5. La composició de la imatge 
5.1 Funció, característiques i potencialitats de I'enquadrament 
5.2 Estética de I'optica 

5.2.1 Valors proxémies: la distancia de la mirada 
5.2.2 Espai mecanic i espai fluid: les funcions del zoom 

5.2 Valors plastics de la composició 
5.2.1 Cinema i pintura 
5.2.2 Estética deis diferents formats cinematografíes 

5.3 La profunditat de camp 
5.3.1 Profunditat de camp i y posada en escena 

5.4 Els límits de I'enquadrament 
5.4.1 El valor dramatic del fora de camp 
5.4.2 Técniques de disposició escénica 

5.5 La creació del punt de vista 

6. La següencia cinematografica 
6.1 Concepte i característiques de la seqüencia 

6.1.1 L'espai de la narració en tront de I'espai del drama 
6.2 El temps en el cinema 

6.2.1 La gestió del temps escénic i del temps seqüéncial 
6.2.2 El temps intern i el temps extern 
6.2.3 Concepte de ritme i melodia cinematografíes 

6.3 Del pla escena al pla seqüencia 

3 0000151 


/ 

Segona part 

7. Els processos de muntatge cinematografic 
7.1 El muntatge de I'escena: procés constructivista del raccord 

7.1.1 L'espai lineal, contrastat i per blocs 
7.1.2 L'espai rítmic, accelerat o pausat 

7.2.1 El funcionament dinamic i dramatic deis vectors: espai, 
temps i emoció 

7.3 Formes d'enlla~ escenic: del cinema mecanic al cine fluid 
7.3.1 Muntatge de I'espai 
7.3.2 Muntatge del temps 
7.3.3 Muntatge del so 

7.4 El muntatge de la seqüencia: procés temporal de l'eUipsis 
7.4.1 Formes estructurals de la narració: I'arquitectura seqüéncial 
7.4.2 De la posada en escena a la posada en narració 

7.5 Formes d'enlla~ seqüencial 
7.5.1 Enlla9Qs formals 
7.5.2 Enllac;:os conceptuals 
7.5.3 La seqüéncia com a espai i com a temps 

7.6 Tecniques de construcció de la continu'itat cinematografica 
7.7 L'eUipsis com a fonament del relat cinematografic 

8. El so al cinema 
7.1 Del so a la música 
7.2 L'escena sonora i I'escena visual 

7.2.1 So diegétic i extradiegétic 
7.2.2 Formes i moviments del so 

7.3 El so com a modulador del temps escenic 
7.3.1 So sincronic i asincronia 

7.4 Tipus de so 
7.4.1 Dialegs 
7.4.2 La veu en off 
7.4.2 Música 
7.4.3 Efectes sonors 

7.5 Tecniques de so 
7.6 Elements generales de l' ús de la música al cinema 

9. La lIum i el color 
8.1 L'uso expressiu de la lIum 

8.1.1 La creació lumínica de vectors dramatics 
8.2 L'assimilació cinematografica de la herencia pictórica 
8.3 Estils d'il-luminació 
8.4 Tecniques de iHuminació 

8.4.1 El control de la lIum 
8.4.2 El processament de la lIum: emulsions i laboratori 

8.6 Teories del color 

4 

0000152 


Bibliografia 

Basica 
BORDWELL, David: EL CINE DE EISENSTEIN. Paidós, Barcelona, 1999. 
CATALA DOMENECH, Josep M.: LA PUESTA EN IMÁGENES: Conceptos de dirección 

cinematográfica, Barcelona, Paidós, 2001. 
CÓMO ESCRIBIR DIÁLOGOS, Barcelona, Alba Editorial, 2001. 
BRESSON, Robert: NOTAS SOBRE EL CINEMATÓGRAFO, Madrid, Ardora, 1997. 

Blbliografia complementaria 

ALMENDROS, Néstor: OlAS DE UNA CAMARA. Barcelona, Seix Barral,1983. 
AL TON, John: PAINTING WITH L1GHT. University of California Press, Londres, 1995. 
ARIJON, Daniel: GRAMATICA DEL LENGUAJE AUDIOVISUAL. Escuela de Cine y Video, 

Andoain, 1988. 
AUMONT, J. et. alt.: ESTETICA DEL CINE. Paidós, Barcelona, 1983. 
AUMONT, Jacques: EL OJO INTERMINABLE. Paidós, Barcelona, 1997. 
AUMONT, Jacques: El ROSTRO EN EL CINE. Paidós, Barcelona, 1998. 
BAZIN, Andre: ¿QUÉ ES EL CINE?, Rialp, Madrid, 1966. 
BORDWELL, D. y THOMPSON, K.: EL ARTE CINEMATOGRAFICO. Barcelona, Paidós 1995. 
BORDWELL, David: EL CINE DE EISENSTEIN. Paidós, Barcelona, 1999. 
BRESSON, Robert: NOTAS SOBRE EL CINEMATÓGRAFO, Madrid, Ardora, 1997. 
CABEZÓN, Luis A. y Gómez-Urdá, Félix G.: LA PRODUCCiÓN CINEMATOGRÁFICA. Cátedra, 

Madrid, 1999. 
CHION, Michel: EL CINE Y SUS OFICIOS. Cátedra, Madrid, 1992. 
CHION, Michel: LA MÚSICA EN EL CINE. Paidós, Barcelon, 1997. 
CHION, Michel: EL SONIDO: MÚSICA, CINE, LITERATURA. Paidós, Barcelona, 1999. 
EISENSTEIN, S.M.: EL SENTIDO DEL CINE. Siglo XXI, Buenos Aires, 1974. 
EISENSTEIN, S.M.: REFLEXIONES DE UN CINEASTA. Lumen, Barcelona, 1990. 
FELMAN, Simón: EL DIRECTOR DE CINE. Gedisa, Barcelona, 1996. 
JURGENSON, S. y BRUNET, S.: LA PRACTICA DEL MONTAJE. Gedisa, Barcelona, 1992. 
KATZ, Steven D.: PLANO A PLANO, DE LA IDEA A LA PANTALLA, Madrid, Plot, 2000 

KATZ, Steven D.: RODANDO LA PLANIFICACiÓN DE SECUENCIAS, Madrid, Plot, 2000 
MCGRATH, Declan: MONTAJE & POSTPRODUCCIÓN, Barcelona, Océano, 2001. 
MIRALLES, Alberto: DIRECCiÓN DE ACTORES EN CINE, Madrid, Cátedra, 2000. 
MITRY, Jean: ESTETICA y PSICOLOGIA DEL CINE. Siglo XXI de España editores, S.A., 

Madrid, 1978. 
NICHOLS, BILL: LA REPRESENTACiÓN DE LA REALIDAD. Paidós, Barcelona, 1997. 
NIETO, José: MÚSICA PARA LA IMAGEN, Madrid, SGAE, 1996. 
NIZHNY: LECCIONES DE CINE DE EISENSTEIN. Seix Barral, Barcelona, 1970. 
NYKVIST, SVEN: CULTO A LA LUZ, Madrid, Ediciones del Imán, 1997. 
SANCHEZ-BIOSCA, Vicente: TEORIA DEL MONTAJE CINEMATOGRAFICO. Textos Filmoteca, 

Valencia, 1991. 
TARKOVSKY, Andrey: ESCULPIR EN EL TIEMPO. Rialp, Madrid, 1991 
TRUFFAUT, F.: EL CINE SEGUN HITCHCOCK. Madrid, Alianza editorial, 1985. 
VILA, Santiago: LA ESCENOGRAFIA. Cátedra, Madrid, 1997. 
VILLAIN, Dominique: EL ENCUADRE CINEMATOGRÁFICO. Paídos, Barcelona, 1997. 
VILLAIN, Dominique: EL MONTAJE. Cátedra, Madrid, 1994. 

METODOLOGIA DOCENT 

5 
0000153 


~. 

METODOLOGIA DOCENT 

TEORIA: 
Les classes de teoria, convenientment il·lustrades, seran primordialment de caire magistral, pero 
aniran encaminades a subministrar als alumnes una serie de eines conceptuals destinades a 
facilitar-los la seva capacitat de pensar les practiques, a la vegada que prepararan la seva 
imaginació per tal de que puguin enfrontar-se a expressions audiovisual s de qualsevol tipus, 
encara que el curs fara emfasi en la ficció. A més a més de les sessions de caire magistrals, es 
proposaran una serie de jornades dedicades al estudi de la obra d'una serie de directors i 
directores, durant les quals la classe discutira en profunditat alguna de les seva obres. 

PRACTIQUES: 
Les practiques d'aquesta assignatura, a més a mes de perrnetre un primer contacte amb el 
funcionament de les diferents tecniques cinematografiques, constituiran un banc de proves de les 
possibles inquietuds despertades en els alumnes durant I'exposició teorica. Constaran de dues 
parts. En una d'elles, els alumnes, amb el prafessor de practiques corresponent, efectuaran un 
exercici que es dura a terme al lIarg del curso L'assistencia en aquest cas sera del tot obligatoria: la 
no assistencia continuada elimina la possibilitat de presentar-se a la resta de praves. La segona 
part, consistira en un "autoretrat" audiovisual de 1 minut de duració amb el que s'haura de 
demostrar la capacitat creativa a I'ambit de la assignatura. 

SISTEMA D'AVALUACIÓ: 
Per a superar la part teOrica de I'assignatura, els alumnes podran escollir entre I'examen final o 
presentar un treball teoric sobre la obra de un director o una directora de la seva elecció, pero que 
sigui anterior a 1980. Pertal de poder acollir-se a la modalitat de trebal! s'haura d'haver assistit a 
classe amb regularitat i haver participat als debats. Referent a la part practica, la assistencia a les 
sessions conjuntes seran, com s'ha dit, obligatOries i, a més a més, cada alumne haura de lliurar a 
fi de curs I'exercici corresponent. El control de la assignatura s'efectuara mitjancant la avaluació 
combinada de tres elements: les practiques (40%), el trebal! teoric (40%) i la participació als debat, 
tutories i sessions especials (20%). 

6 

COCU1~4 


