

**PAPEIS DA ACADEMIA
GALEGA DO AUDIOVISUAL**

XULLO 2010 - XUÑO 2011

PAPEIS DA ACADEMIA XULLO 2010 – XUÑO 2011

PAPEIS DA ACADEMIA XULLO 2010 – XUÑO 2011

EDITA:

Academia Galega do Audiovisual
Praza Pintor Sotomayor s/n, 2º
15001 A Coruña
Tel/fax: 981 22 77 01 / 981 20 83 93
E-mail: info@academiagalegadoaudiovisual.com
Web: www.academiagalegadoaudiovisual.com

VOGAIS DE COMUNICACIÓN:

Antonio Mourellos, Sara Horta, Daniel D. García

COORDINACIÓN EDITORIAL:

Marisela Lens, Ana M. López,
Manuel Darriba

COLABORACIÓN ESPECIAL:

Pepe Coira

PRODUCCIÓN:

Transmedia Comunicación & Prensa
www.transmedia.es
Tlfnos: 982 22 12 78 / 636 95 28 93 / 610 21 53 66
Dirección editorial: Manuel Darriba
Dirección comercial: José Manuel Gegúndez
Dirección de arte: Marcos Sánchez

ISSN: IS 1888-1912

Depósito legal: C 3485 – 2007

Os autores dos artigos desta publicación expresan libremente os seus puntos de vista, que non son necesariamente compartidos polo conxunto da Academia. Esta acolle no seu seo unha pluralidade de opinións.

ÍNDICE

INTRODUCCIÓN	4
A ACADEMIA	
Nova xunta directiva	6
FORO ACADEMIA ABERTA	
Resumo de contidos	8
PREMIOS MESTRE MATEO	
Crónica da gala	10
Discurso do presidente da Academia	12
Discurso de Luis Tosar, Premio “Fernando Rey”	14
Palmarés	16
Artigos de premiados	22
A ADMINISTRACIÓN	
20 anos do CGAI	40
A FORMACIÓN	
O sector audiovisual e a formación, por José Pereira	42
EGACI: <i>Mirando cara ao futuro</i> , por Fernando Jover	44
Educación paralela (e para lelos), por David Pardo	46
A TECNOLOXÍA	
Cine e internet: <i>unha aproximación ao VOD</i> , por Manuel Cristóbal	48
A HISTORIA	
O achados rusos da curtametraxe “Galicia” de Velo, por M.A. Fernández	52
A OPINIÓN	
O audiovisual en Galicia. <i>¿Que vai ser de nós?</i> , por Alfonso Blanco	54
A invisibilidade das mulleres do audiovisual, por Chelo Loureiro	57
Unha esquina da gardaría, por Ramón Campos	61
Calzando portas, por Roberto G. Méndez e Gustavo Balza	62
Reflexións para avanzar nuns “Mestre Mateo” máis plurais, por Pancho Casal	64
OBITUARIO	
Joaquín Lens	65
Pedro Casais	66
Alfredo Cid	67
Blanca Docampo	68
María José Hidalgo	68
Pancho Martínez	69
Ramiro Taboada	70
Maruxa Boga	71
José Conde	71
Suso Díaz	72
Ana Kiro	73
Miguel Gato	74
Rita Martín	76
Benjamín Jartín	78

ÍNDICE DE CONTIDOS EN USB

FORO ACADEMIA ABERTA. Audios íntegros das mesas. Fotos.

PREMIOS MESTRE MATEO. Galería de fotos.

FESTIVAIS. Crónicas e palmarés.

PRODUCCIÓN. Fichas e fotos de todas as presentadas aos Premios Mestre Mateo.

INTRODUCCIÓN

Aquí vos facemos chegar o quinto número de PAPEIS DA ACADEMIA, con algúns cambios con respecto a números anteriores pero en definitiva coa mesma esencia, a de intentar achegarvos un pouco a todos parte do que sucedeu e nos sucedeu ao longo deste curso 2010–2011.

Non sería xusto deixar para o final o agradecemento que toda a xunta directiva actual quere amosar coa directiva saínte. O seu foi un traballo duro, difícil, non sempre valorado na súa xusta medida e, como dicía un compañeiro na última asemblea da Academia, valente. Na nosa intención está continuar polo mesmo camiño que eles trazaron, o camiño da unidade con asociacións e colectivos que conforman o sector, e de diálogo coa Administración. Seguramente agora máis ca nunca é necesario que todos comprendamos que o noso é un sector polo que hai que apostar de maneira firme e sen excusas. Chegamos a onde chegamos co esforzo, o traballo e a implicación de profesionais e das distintas administracións. Un paso atrás, incluso un simple deixarse levar pola inercia, significaría botar pola borda máis de vinte anos de pasos curtos, pero decididos e sempre cara adiante.

Tamén agora máis ca nunca se fai necesario reclamar compromiso e confianza á CRTVG para que siga sendo o motor e impulsor do noso audiovisual, noso, de todos, dos preto de tres mil traballadores cos que conta o sector máis dos que cada ano se incorporan procedentes das distintas universidades, escolas ou institutos adicados ao audiovisual. Pero, sexamos honestos, tamén nos toca a nós, os profesionais, asumir o mesmo compromiso e seguir apostando polo talento e a creatividade, pero aportando o traballo e as ideas necesarias para dar ese paso definitivo que nos achegue cada vez máis á internacionalización do noso sector e nos consolide como o que somos: unha industria que xenera beneficios económicos, culturais e sociais.

Por último desexar que, entre todos, sexamos capaces de aglutinar cada vez máis o sector e que se incremente de maneira significativa o número de académicos. Aínda quedan moitos compañeiros e compañeiras que necesitamos ao noso lado para levar adiante algunhas desas ideas que, incluso en tempos difíciles, nos impidan dar un paso atrás. ●

Antonio Mourelos. Presidente da Academia Galega do Audiovisual

sententes o tic?

REC

TC:00:00:00

FUNDACIÓN
TIC
LUGO

DEPUTACIÓN DE LUGO

www.fundaciontic.org

A ACADEMIA RENOVOU A SÚA XUNTA DIRECTIVA

A Academia Galega do Audiovisual conta cunha nova xunta directiva. Na Asemblea Ordinaria e Electoral celebrada o 27 de maio do 2011 en Santiago elixiuse por aclamación a única candidatura presentada que rexerá a vida da asociación nos vindeiros dous anos.

Antonio Mourelos substitúe á fronte da Academia ao tamén actor Xosé Manuel Olveira *Pico*.

Mourelos estará acompañado na nova xunta directiva por Jorge Coira (vicepresidente), Sara Horta (secretaria), María Liaño (tesoureira) e os vogais Xaime Arias, Daniel D. García, Gurru Garabal, Emma Lustres, Xosé Pereira e Luís Tosar. Todos agás Curru Garabal son debutantes na directiva.

Na súa intervención no transcurso da asemblea, Antonio Mourelos agradeceu a xestión realizada pola anterior xunta directiva, destacando a súa entrega e compromiso co sector e esperando poder continuar na mesma liña có equipo presidido por *Pico*.

Mourelos recoñeceu que os momentos non son nada fáciles e que precisamente por iso se fai necesario máis ca nunca o diálogo coa Administración e co sector.

O novo presidente da Academia agradeceu o compromiso dos compañeiros que o acompañan na xunta directiva e destacou a incorporación do mundo universitario á Academia, nas persoas do decano da Facultade de Ciencias da Comunicación, José Pereira, e o xornalista da TVG Xaime Arias. Deste último espérase que actúe como “mediador” para conseguir unhas boas relacións entre o personal da CRTVG e o resto de profesionais do audiovisual galego. ●

AGADIC

Axencia Galega das
Industrias Culturais

AGADIC

CO
audiovisual
galego

Axencia Galega das Industrias Culturais

Rúa da Vesada, s/n. San Lázaro. 15703 Santiago de Compostela

981 577 128 agadic@xunta.es

www.agadic.info

XUNTA
DE GALICIA

gálicia

O VIII Foro Academia Aberta celebrouse entre os días 16 e 18 de novembro do 2010 na sede da Fundación Caixa Galicia en Santiago, no marco do festival Cineuropa. ‘Creatividade na crise. Adaptarse ou desaparecer’ foi o título desta edición, coordinada polo académico Manolo González, ex director da Axencia Audiovisual Galega. Os audios íntegros da presentación e as tres mesas redondas do Foro poden escoitarse na memoria USB que acompaña este ano os “Papeis da Academia”.

O Foro afondou nos atrancos que a crise económica estrutural lle impón á produción audiovisual, e como a creatividade e a innovación son variables fundamentais para ter oportunidades de éxito neste contexto. Falouse de novas vías de financiamento, distribución e fórmulas narrativas como claves de futuro.

No acto de apertura interviron Xosé Manuel Oliveira *Pico*, presidente da Academia Galega do Audiovisual ata este ano; José Luis Losa, director do Festival Cineuropa; Anxo Quintanilla, director-xerente do Consorcio Audiovisual de Galicia, en representación da Secretaría Xeral de Medios da Xunta, e Xosé Victorio Nogueira, xerente da rede de sedes da Fundación Caixa Galica.

O FAA 2010 estivo patrocinado pola Secretaría Xeral de Medios da Xunta de Galicia, a Consellería de Cultura e Turismo e a Fundación Caixa Galicia. Colaboraron na organización o Festival Cineuropa e a Vinotera O Beiro.

O programa do Foro foi abordado en tres mesas redondas.

O FINANCIAMENTO

Mesa redonda celebrada o martes 16 de novembro, coa participación dos produtores Luis Miñarro (Eddie Saeta S.A.), Rubén Zarauza (Vodka Capital) e Toni Carrizosa (Escándalo Films). Moderada por Mariano González.

Os relatores trataron sobre vías alternativas de financiamento para obras audiovisuais exitosas e economicamente viables.

A EXPLOTACIÓN E DIFUSIÓN DAS OBRAS

Mesa redonda do mércores 17 de novembro. Participaron Jaume Ripoll, director de proxecto do portal cinematográfico Filmin; Jorge Carrasco, especialista en cine dixital e promotor da iniciativa de autodistribución en salas Cine Urgente, e María Yáñez, xornalista e produtora de contidos na empresa de comunicación on-line A Navalla Suíza. Moderou Pepe Coira, vicepresidente da Academia Galega do Audiovisual ata 2011.

No encontro tratouse o papel das novas tecnoloxías no modelo de negocio do audiovisual, os procesos intermedios que posibilitan o contacto do público coa obra audiovisual e os novos nichos de mercado mediante sistemas alternativos de distribución que ofrezan retornos á produción.

OS CREADORES

Mesa redonda do xoves 18 de novembro. Interviron os directores de cine, Ángel Santos, Mario Iglesias e Olaia Sendón, moderados por José Manuel Sande, programador do Centro Galego de Artes da Imaxe.

A temática abordada foi a dos creadores de filmes de baixo orzamento que son quen de acadar éxitos nacionais e internacionais, e como o seu posicionamento alternativo no mercado inflúe tamén na elección de historias e formas narrativas. ●

Final da gala, con todos os artistas e un coro de góspel no escenario

OURENSE ACOLLEU A GALA DA NOVENA EDICIÓN DOS PREMIOS MESTRE MATEO

O auditorio municipal de Ourense acolleu o pasado 17 de abril a gala dos Premios Mestre Mateo 2010, novena edición dos galardóns que outorga a Academia Galega do Audiovisual. A gala foi dirixida por Xaime Fandiño, sobre un guiión escrito por el mesmo xunto a Belén Regueira e Xosé Antonio Touriñán, que exerceron de mestres de cerimonia.

A liña argumental da gala tirou pola vía do humor, recreando unha imaxinaria Galicia do 2021 na que a produción audiovisual se converte na primeira industria do país e triunfa no mundo enteiro. Caras moi coñecidas do audiovisual galego protagonizaron unha serie de vídeos sobre esta utópica Galiwood proxeitados ao longo da cerimonia.

Para entregar as estatuíñas foron subindo ao escenario, nesta orde: Fina Calleja e Mariana Carballal, Sara Casanovas e Rubén Prieto, Ernesto Chao, Morris e Serxio Pazos, Isabel Blanco, Marcos Pereiro e Federico Pérez, Sonia López e María Tasende, Xosé Antonio Touriñán caracterizado como presidenta das nais dos nominados e Roberto Vilar.

Unha novidade desta edición foi a recuperación do Premio Revelación Chano Piñeiro, que se lle outorgou ao cineasta Oliver Laxe, autor de *Todos vós sodes capitáns*.

O presidente saínte da Academia, Xosé Manuel Olveira, Pico, leu un discurso marcado polo contexto de crise económica. Admitiu que a crise explica “que os orzamentos da Xunta baixen de media máis dun 10%”, pero preguntouse se tamén explica “por si soa” que se recorte “máis dun 50% para a produción audiovisual por parte da Televisión de Galicia”.

XOSÉ MANUEL OLVEIRA CRITICOU A REBAIXA DE ORZAMENTO DA TVG PARA PRODUCCIÓN AUDIOVISUAL

Pico criticou igualmente a lentitude na reforma da televisión autonómica e feitos coma “que queden partidas sen executar, que esta gala se emita de madrugada ou que se borre do mapa unha iniciativa tan humilde e tan positiva coma Flocos.tv”.

Nunha clave máis optimista, o presidente saínte congratulouse da saúde creativa do audiovisual galego, no que nunca houbo, dixo, “un colectivo de profesionais e creadores tan numeroso, tan capaz e con tanto talento e experiencia coma o actual”.

Xosé Antonio Touriñán e Belén Regueira, mestres de cerimonia

ENCONTROS MESTRE MATEO + SEMANA DO AUDIOVISUAL GALEGO

Coma nos anos anteriores, a gala dos Premios Mestre Mateo foi precedida polos Encontros Mestre Mateo con nomeados e o visionado das súas obras en distintos centros formativos.

O 4 de abril tivo lugar a mesa redonda de dirección de produción no CIFP A Farixa, coa participación de Simón Vázquez (*Man Fred, home sen paz*), Érica Esmorís (*Koruño, legado de Hércules*), Sara Horta (spot Xacobeo Lobelle) e Piño Prego (*El mono Paco*).

O 5 de abril celebrouse na escola O Raio Verde de Santiago a mesa de curtametraxes. Participaron Sonia Méndez (*Leo y Mario se dejan*), Farruco Castromán (*Xoel y los X-Men*) e Daniel Montero (*Cribba, o vampiro*).

O día 6 desenvóléronse a mesa redonda de dirección no IES Audiovisual de Vigo e a de obra experimental na Escola de Imaxe e Son de Vigo e a EGACI. Na primeira participaron Luis Avilés (*Retornos*), Xes Chapela (*Jazz en liberdade*) e Omar Rabuñal (*Para mariñeiros nós*). Na segunda, Carlos Seijo (*Canto de permanencia*) e Marcos Nine (*Manuscritos pompeianos*), e visionouse tamén *Des(ahógate)*, de EGACI Producciones.

O 7 de abril celebrouse a mesa de son no IES Someso da Coruña, coa presenza de Carlos García (*Mar libre*), Pablo Beade (*Voltar á casa*) e Xabier Souto (*Crebinsky*).

O día 8 tivo lugar a mesa redonda de realización na Fundación TIC de Lugo, coa participación de Manuel A. Espiñeira (*Padre Casares*), Xosé Antón Moure (*Hai que mollarse*) e Daniel Fríos (spot Turgalicia). ●

GALA MESTRE MATEO

Patrocinaron: Xunta de Galicia, AGADIC, Fundación Cidade da Cultura, Consorcio Audiovisual de Galicia, Concello de Ourense–Alcaldía, Concello de Ourense–Concellaría de Cultura, Deputación de Ourense, Concello de A Coruña, Deputación de A Coruña, Televisión de Galicia, ICAA, Auditorio Municipal de Ourense, Ecourense.

Colaboraron: Fundación Aisge, Gadisa, D.O. Ribeiro, Kairos, Trevisani, Otcotiur, Hotel Puerta del Camino, Termas A Chavasqueira, Facultade CC. Comunicación USC, Emsac, Airapro, Elsavadeboda, Roberto Verino, Pidolti, Chaqué Novios, De Cotío.

ENCONTROS MESTRE MATEO + SEMANA DO AUDIOVISUAL GALEGO

Patrocinaron: Xunta de Galicia, AGADIC, Fundación Cidade da Cultura, Consorcio Audiovisual de Galicia.

Colaboraron: Escola de Imaxe e Son de A Coruña, IES A Farixa, IES Audiovisual de Vigo, Fundación TIC, O Raio Verde, EGACI e Escola de Imaxe e Son de Vigo.

DISCURSO DO PRESIDENTE DA ACADEMIA

XOSÉ MANUEL OLVEIRA "PICO"

“Autoridades, amigos e amigos, benvidos á gala da IX edición dos premios Mestre Mateo. Hai pouco tempo dicía un responsable político que estamos no “mellor momento do cine galego”. Non o dicía de broma... creo. E, ademais, para min que ten razón. Cando o dixo, debía de estar pensando na notable presenza dos nosos traballos en festivais nacionais e internacionais, ou nalgunha das figuras e obras máis sobresañtes de entre nós.

Coincido con esa idea, creo que estamos no mellor momento do audiovisual galego. ¿E saben por que llelo digo? Hai dúas razóns, un pouco distintas entre si.

A primeira é que nunca na historia houbo un colectivo de profesionais e creadores tan numeroso, tan capaz e con tanto talento e experiencia coma o actual. Nunca. Dígollo sen retórica ningunha: somos un colectivo complicado, por veces torpe, pero nunca fomos mellores ca hoxe. Nunca.

A segunda razón é máis fastidiada: estamos no mellor momento do audiovisual galego porque todo apunta a que imos a peor. A maior parte dos traballos que hoxe compiten nesta gala existen porque, tempo atrás, houbo unha aposta aberta, entusiasta, imaxinativa para que existisen. Pero hoxe, ¿onde quedou ese entusiasmo, esa apertura, esa imaxinación? ¿Que estamos sementando hoxe que poidamos colleitar mañá? Moi pouco.

Todos sabemos de quen é a culpa: da crise económica. Todos somos conscientes da dureza desta crise, que tanto afecta a tantos. E que, naturalmente, a nós tamén nos ten que afectar. A crise explica que os orzamentos da Xunta baixen de media máis dun 10%. Pero, ¿explica, por si soa, a crise un recorte de máis dun 50% para a produción audiovisual por parte da Televisión de Galicia e da Consellería de Cultura? ¿Ou deberíamos dicir AGADIC? ¿Deberíamos dicir Consorcio?

Se cadra, é todo cuestión de prioridades, pero ¿ten culpa a crise de que se tarden anos e anos en tomar decisións que non costan un peso, pero que servirían para facer máis eficaz a política audiovisual deste país? ¿Explica a crise a histórica lentitude coa que se afronta a reforma da nosa televisión pública, na que todos os partidos din estar de acordo? Faise raro que, estando en crise, queden partidas sen executar, que esta gala se emita de madrugada ou que se borre do mapa unha iniciativa tan humilde e tan positiva coma Flocos.tv.

En fin, que está claro que hai crise. Pero, ollo, semella que non é só unha crise económica. Redúcense os orzamentos, pero tamén se reduce a transparencia, a planificación (esa permanente sensación de improvisar, de atender só cando se arma barullo, de deixalo correr agardando que pase desapercibido). Redúcese o entusiasmo, a ansia de facer cousas e o rigor. Xusto cando todo isto –que non costa un peso– máis falta fai.

Así que, se entre todos non lle poñemos remedio, é posible que este sexa, efectivamente e por moito tempo, o mellor momento do audiovisual galego. Moitos queremos que non sexa así. Moitos cremos que co noso traballo estamos a facer país e a amosar país: lingua, cultura, industria, comunicación, educación, turismo... E non podemos entender que ao noso audiovisual non se lle dea o valor público que merece. ¿Cómo entender que o sector audiovisual se defina por lei como estratéxico e que non exista tal estratexia?

O conxunto do audiovisual galego e outros sectores da cultura estamos a traballar para un futuro mellor. Estamos facendo máis esforzos que nunca para seguir creando ilusión, soños, traballo, cultura... país. Sabemos que o podemos conseguir se a Administración, a televisión pública e os propios profesionais, que debemos estar máis unidos ca nunca, traballamos xuntos.

Agradezo o apoio de patrocinadores e colaboradores, sen os cales esta gala non se tería celebrado. Moitas grazas, Ourense, por esta calurosa acollida. Saúde e traballo a todos.

Boa noite, e ¡de hoxe nun ano!” ●

LUIS TOSAR

PREMIO DE HONRA FERNANDO REY

DISCURSO DO PREMIADO

“Vou ser escandalosamente breve. Non pensesdes que por ser isto un premio de honra hai que botar un discursazo. Basicamente, porque tampouco creo que teña tantísimo que dicir. O outro día tiven unha sensación estraña en Málaga. Déronme tamén un premio “de fonra”, como din os da ría, e había moitas imaxes coma as que acaban de saír agora. Pero, non sei por que, tiven unha sensación de tristeza horrible. Dábame a impresión como de que estaba morto, ou que estaba de parranda, algo raro...”

Hoxe viña un pouco con esta cousa na cabeza, a ver se fá ter máis ou menos a mesma sensación. E, afortunadamente, en ningún momento a tiven. Estando aí, entre vós, no patio de butacas, sentín todo o contrario. Sentín que todo isto é vida, vida, vida... vida absoluta. Que todo isto son cousas maravillosas que me foron pasando e que compartín, diría eu, case que co 90% dos que estades hoxe aquí na sala.

O outro día estaba mirando o papel das nominación e empecei a botar contas, e eu creo que *currei*, se non co 90%, co 85% ou o 88% da *peña* que estaba alí nomeada. E iso supoño que quere dicir que levamos moitos anos traballando en familia, e que ademais nos levamos ben, créoo sinceramente. Creo que o audiovisual galego ten algo moi importante que se nota cando facemos as galas, e nesta especialmente estase notando, que é moitísimo cariño, moitísimo compañerismo, e que os triunfos de un son absolutamente compartidos polos outros.

Pola parte que me toca como produtor, estou igualmente contento polo que pasa con *Crebinsky* que polo que pasa con *18 comidas*, e creo que o que pasa con *Crebinsky* é bo para *18 comidas*, e é bo para *Mar libre*, para *Retornos* e para todas as produtoras e profesionais que estamos neste país dedicándonos a esto.

Si que son tempos moi difíciles os que estamos a vivir. O outro día, a Enrique González Macho, presidente da Academia de Cine Español, preguntábanlle nunha entrevista por estes lugares comúns aos que van os xornalistas continuamente: que se o cine español vive das subvencións, que se non facemos nada de taquilla, estas cousas... E Enrique, á parte de puír a todos os que estaban na mesa, porque é un home que manexa moitos datos e fala cun coñecemento do sector impresionante, o que fixo alí foi unha guerra gañada.

Preguntábanlle por este tema das fórmulas, de se deberíamos adoptar fórmulas que son estranxeiras, que non nos pertencen. E el dicía que o cinema español ten todo tipo de manifestacións, completamente diferentes unhas doutras: hai cine de acción, cine de terror, cine absolutamente de autor, cine experimental de todo tipo. E eu creo que ten toda a razón. Creo que o que lle dá todo o sentido, neste caso ao cinema español, é iso precisamente, esa variedade e ese selo de autenticidade

E no cine galego, xustamente é eso o que temos que lograr, e xustamente é eso o que creo que estamos logrando e polo que temos que apostar. As fórmulas seguramente funcionarán, pero nunca sabemos exactamente se van funcionar, porque vivimos nun pobo realmente estraño. Saber o que van pensar todos os galegos que van ao cine... Xa para saber todos os galegos que van ao cine... xa é difícil. E pensar no que realmente van querer ver, é moi complicado.

É unha cuestión de risco. Todos os que estamos hoxe aquí, e todos os que están nas súas casas que pertencen a este sector, somos todos xente de risco. Quero dicir, que nos dedicamos a isto por unha cuestión vocacional e por unha cuestión, ben... de botarlle *huevos*.

O que non teña arrestos para andar nesto terá que cambiar de oficio. O resto, pois seguiremos aquí, seguiremos facendo películas, seguiremos arriscando os cartos, os nosos e tamén os públicos... Esperemos que con retornos –non con *Retornos*, a película: con retornos de cartos para todos–. E, en calquera caso, eses cartos públicos creo que están sempre moi ben investidos, porque nós gastamos moitísimo menos realmente do que nos faría falta para facer as películas. Todas as películas en xeral, que o saiba todo o mundo, que as películas nós facémolas moito máis baratas do que realmente deberían ser. Os americanos, todo o contrario, fanas moitísimo máis caras do que se podían facer.

Con todo isto, o único que quero é agradecervos moitísimo este premio. Xa me *enrollei* e botei un discurso longuíssimo, non pode ser, é tempo de televisión, hai que cortar. Moitísimas grazas a todos. Son feliz de pertencer a este sector e a esta familia. Son feliz. Feliz!" ●

PALMARES 2010

LONGAMETRAXE

18 COMIDAS

Tic Tac Producciones, Zircozine, Lagarto Cine, TVG

NOMEADOS: *Crebinsky* (Control Z, Chévere Visión, Zircozine), *Retornos* (Vaca Films, Zed Filmes, Patagonik Film Group, TVG), *The Way* (Produccións A Fonsagrada, Castelao Pictures, Castelao Productions, Filmax Animation, Elixir Films)

LONGAMETRAXE DOCUMENTAL (EX AEQUO)

JAZZ EN LIBERDADE

Matriuska Producciones

MAN FRED, HOME SEN PAZ

Infernos TV S.L.

NOMEADOS: *Roger de Flor. Naturalidade Silvestre* (Carlos Alberto Alonso, Rubén Coca P.C.)

PELÍCULA PARA TV

MAR LIBRE

Ficción Producciones, TVG

NOMEADOS: *Voltar á casa* (Formato Producciones, Ikiru Films)

PROGRAMA DE TV

LAND ROBER

CTV S.A.

NOMEADOS: *Conexións* (Adivina Produccións), *Cultura 10* (CTV S.A.), *Galegos no mundo* (Portocabo)

SERIE DE TV

MATALOBOS

Voz Audiovisual S.A.U.

NOMEADOS: *Padre Casares* (Voz Audiovisual S.A.U.), *Para mariñeiros nós* (Correlo Films, S.L.U.)

DOCUMENTAL

RADIOGRAFÍA DUN AUTOR DE TEBEOS

Setemedia, Marcos Nine Búa, Alicia Veira

NOMEADOS: *Koruño, legado de Hércules* (Érica Esmorís, Mandeo Records, Socialcine), *Lira, reserva de vida na Costa da Morte* (Servicios Audiovisuais Galegos, Saga TV S.L., TVG), *El mono Paco* (Falso Orgullo Producciones Audiovisuales)

OBRA EXPERIMENTAL

MANUSCRITOS POMPEIANOS

Marcos Nine Búa

NOMEADOS: *Canto de permanencia* (Píxel Films, ASPG), *(Des)ahógate* (EGACI Producciones), *Rural pretérito* (Sonia Albert Sobrino, Miriam Albert Sobrino)

OBRA INTERACTIVA

GALEGOLAB

Galegolab

NOMEADOS: *Contoplanet* (Perro Verde Films, Milrayas, Editorial Galaxia), *Eufalo.TV* (A Navalla Suíza), *O soldadiño de chumbo. Un conto interactivo para iPad* (Continental Producciones, Editorial Galaxia, Moonbite Games)

OBRA PUBLICITARIA

ORGULLOSOS DO GALEGO. EN GALEGO PROBA E VERÁS

Filmanova S.L.

NOMEADOS: *Cando un galego crece, toda Galicia crece* (Congo Producciones S.A.), Spot Turgalicia (Lúa Filmes S.L., IACE S.L.), Spot Xacobeo Lobelle (Píxel Films)

CURTA DE FICCIÓN

XOEL Y LOS X-MEN

Zircozine, The Big Bean

NOMEADOS: *El grifo* (Continental Producciones), *Leo y Mario se dejan* (Sonia Méndez, Oroboro Films), *A residencia* (Álex Sampayo, Guillermo Carbajo/Redrum)

CURTA DE ANIMACIÓN

GATO ENCERRADO

María Helena Varela Sánchez, Silvina Cornillón

NOMEADOS: *Checkout* (Ficción Producciones, Audiovisual de Servicios Kairos), *Cribba, o vampiro* (Matriuska Producciones)

DIRECCIÓN DE PRODUCCIÓN

María Liaño

18 COMIDASNOMEADOS: Ana Míguez (*Matalobos*), Borja Pena (*Retornos*), Sergio Gil e Pilar Pérez Solano (*Crebinsky*)

DIRECCIÓN DE FOTOGRAFÍA

Sergio Franco

CREBINSKYNOMEADOS: Brand Ferro (*18 comidas*), Ricky R. Morgade (*Retornos*), Suso Bello (A.E.C.) (*Mar libre*)

MAQUILLAXE E PERRUQUERÍA

Susana Veira

CREBINSKYNOMEADOS: Paloma Ucieda e Óscar Aramburu (*Mar libre*), Raquel Fidalgo (*18 comidas*), Raquel Fidalgo e Noé Montes (*Retornos*)

DESEÑO DE VESTIARIO

Eva Camino

MAR LIBRE

NOMEADOS: Ana López (*Retornos*), Carlos Alonso e Eva Camino (*Crebinsky*), Mariana Razetti (*18 comidas*)

DIRECCIÓN ARTÍSTICA

Ángel Amaro, Nanda Cuiña

CREBINSKY

NOMEADOS: Alexandra Fernández (*Retornos*), Antonio Pereira (*18 comidas*), Curru Garabal (*Mar libre*)

MONTAXE

Jorge Coira

18 COMIDAS

NOMEADOS: J.R. Lorenzo (*Retornos*), J.R. Lorenzo e Enrique Otero (*Crebinsky*), Raúl Dávalos e A.C.E. (*The Way*)

SON

Carlos Mourinho (Sondotagalem), Diego S. Staub, Carlos García (Cinemar Films)

18 COMIDAS

NOMEADOS: Branko Neskov, Rubén Piputto e Tiago Silva (*Retornos*), Carlos García, David Machado e Diego S. Staub (*Mar libre*), Diego S. Staub e Xavier Souto (*Crebinsky*)

GUIÓN

Jorge Coira, Araceli Gonda, Diego Ameixeiras

18 COMIDAS

NOMEADOS: Alberto Guntín, Carlos Portela, José Rubio e Víctor Sierra (*Matalobos*), Alejandro Hernández (*Retornos*), Miguel De Lira e Enrique Otero (*Crebinsky*)

MÚSICA ORIXINAL

Piti Sanz, Iván Laxe

18 COMIDAS

NOMEADOS: Manuel Riveiro (*Mar libre*), Pablo Pérez (*Crebinsky*), Zeltia Montes (*A tropa de trapo no país onde sempre brilla o sol*)

DIRECCIÓN

Jorge Coira

18 COMIDAS

NOMEADOS: Daniel De la Torre (*Mar libre*), Enrique Otero (*Crebinsky*), Luis Avilés Baquero (*Retornos*)

REALIZACIÓN

Jorge Saavedra, Iván Seoane

MATALOBOS

NOMEADOS: José María Fernández (*Land Rober*), Manuel A. Espiñeira e Marta Piñeiro (*Padre Casares*), Xosé Antón Moure e Fran Velo (*Hai que mollarse*)

COMUNICADOR DE TV

Roberto Vilar

LAND ROBER

NOMEADOS: Terio Carrera (*Zona Champions*), Xosé Ramón Gayoso (*Luar*), Yolanda Vázquez (*Conexións*)

INTERPRETACIÓN MASCULINA PROTAGONISTA

Miguel De Lira

CREBINSKY

NOMEADOS: Antonio Durán Morris (*Padre Casares*), Luis Iglesia B. (*Matalobos*), Xavier Estévez (*Retornos*)

INTERPRETACIÓN FEMININA PROTAGONISTA

María Vázquez

MAR LIBRE

NOMEADOS: Carolina Vázquez (*Matalobos*), Luisa Merelas (*Matalobos*),
Manuela Vellés (*Retornos*)

INTERPRETACIÓN MASCULINA DE REPARTO

Xosé Manuel Olveira Pico

RETORNOS

NOMEADOS: Antonio Mourelos (*18 comidas*), Federico Pérez (*18 comidas*), Luís
Tosar (*18 comidas*)

INTERPRETACIÓN FEMININA DE REPARTO

María Bouzas

RETORNOS

NOMEADAS: Camila Bossa (*18 comidas*), Cristina Brondo (*18 comidas*),
Mela Casal (*Mar libre*)

PREMIO DE HONRA FERNANDO REY

Luís Tosar

PREMIO REVELACIÓN CHANO PIÑEIRO

Oliver Laxe

COMPARTIR

FERNANDA DEL NIDO
MELLOR LONGAMETRAXE (18 COMIDAS)

“18 comidas” foi unha aventura desde o comezo e sigo tendo a mesma percepción. Nin sequera creo ter tempo para poder tomar a distancia necesaria e ver con algo de obxectividade todo o que pasou, todo o que vivimos –e o que queda aínda–.

Foi un gran desafío, tanto persoal como profesional, quizais demasiado duro por momentos, pero que me deu grandes satisfaccións, e formar parte de toda a viaxe que significou anímame a seguir tentándoo. Só teño palabras de agradecemento para con todos os que formaron e forman parte de *18 comidas*, empezando polos meus compañeiros de Zircozine.

Na parte que me toca e máis a título persoal, o mellor que me deu a peli foi e é a experiencia persoal de traballar e aprender cos profesionais cos que tiven a sorte de compartir esta aventura –en todas as áreas–. Non é unha forma de dicir nin son palabras baleiras. Máis ben é froito da miña reflexión e balance en solitario. E elixín quedarme con iso.

A experiencia de traballar con Jorge Coira é un capítulo á parte, ou o epílogo e as conclusións, ou todo xunto e ao mesmo tempo. Xuntos compartimos esta viaxe, e dise pronto.

Oxalá se sigan apostando por este tipo de proxectos. Oxalá nós e outros nos sigamos xuntando para levalos adiante. Oxalá o sigamos tentando e nos permitan facelo. Oxalá non sexa tan duro para os futuros. Oxalá se entenda que as películas son parte da nosa cultura e que o son para toda a vida. ●

2011
ano da
música

Galicia volve a ter sona cunha programación a grande escala con máis de mil actos.

Mestura de sons e estilos para todos os públicos. Dende a música de base e de inspiración popular ata as propostas máis anovadoras e vangardistas.

Cada recuncho da nosa xeografía convertido en escenario.

Galicia é música.

JAZZ EN LIBERDADE

XES CHAPELA

MELLOR LONGAMETRAXE DOCUMENTAL EX AEQUO (JAZZ EN LIBERDADE)

O proxecto desta longametraxe documental fíxose posible nun pitching dentro dun curso de guionización e dirección de documentais celebrado na Coruña no ano 2008. Daquel curso catro foron os proxectos que finalmente se chegaron a producir, entre os que estaba “Jazz en liberdade”, mediante a coprodución coa TVG. Este respaldo financeiro facilitou que o proxecto fose unha realidade. E a longametraxe documental produciuse un ano despois.

Como autor do traballo, e fronte a outros proxectos propios que aínda buscan financiamento mínimo, fun consciente dende o comezo que sen apoio económico este proxecto non podería desenvolverse debido aos custos de produción que implicaba. Ás veces boto en falta un maior risco por parte do sector audiovisual galego á hora de afrontar proxectos. Despois da miña experiencia na guionización de documentais, consciente que debía ser eu o primeiro impulsor, optei por asumir a dirección do proxecto como única vía para levalo adiante.

Considero que o método de traballo durante o desenvolvemento dun documental determina na meirande parte das veces o produto final. Como guionista, defendo o emprego do guión como pauta de traballo, a guía ou a ferramenta fundamental para afrontar tamén o xénero documental. Se ben a autenticidade de personaxes reais é menos controlable de captar, existen técnicas que permiten acadala sen precisar da ficción como metodoloxía. Obter unha total confianza coas personaxes, facelas partícipes do proxecto en todos os niveis, tamén no contido do produto, favorece a posibilidade de recoller situacións ou reaccións espontáneas que doutro xeito semellan forzadas. Durante o ano previo á produción da longametraxe, conversei en numerosas ocasións cos catro protagonistas principais, ademais de establecer contacto cos 20 músicos que finalmente participaron na produción. Só así conseguín que durante a gravación houbera unha harmonía pracenteira entre o equipo e os personaxes, que dalgún xeito reflíctese na obra. Pero, como indiquei anteriormente, o guión nos documentais –alomenos, así o percibo eu– debe limitar a súa función a ser un camiño polo que discurrir, nunca o obxectivo final. Non se pode converter nunha barreira na produción, a flexibilidade e a oportunidade do momento están por riba do escrito nas follas.

O proxecto naceu coa premisa de chegar a un público europeo, con independencia de que o resultado tamén interese á audiencia galega. O punto de vista, a ollada subxectiva que se agocha trala trama narrativa, tenta amosar sen contar, ensinar sen relatar, pensando dende o inicio que os espectadores/as descoñecen a realidade do noso país. Descubrir a vida nunha vila mariñeira galega co jazz como fío condutor.

Dende o punto de vista de formal, considerei que o chamado documental de creación adaptábase ao ítem temático do que xorde este documental, que se explicita na súa sinopse: “Unha pequena vila mariñeira convírtese trinta anos despois no epicentro da música de jazz na Península Ibérica. Os protagonistas lembran con nostalgia e ilusión aqueles anos e reconstrúen as experiencias a través da investigación de dous mozos músicos locais que por entón nin sequera naceran. Un documental musical que rememora a ritmo de jazz os días nos que Cangas do Morrazo era o lugar de encontro dos mellores músicos de jazz de España e doutros países. A ollada retrospectiva dunha época convulsa, os primeiros anos de democracia, a través dunhas personaxes que reviven situacións que o paso do tempo non logrou borrar. Trinta anos despois daquelas xuntanzas, os músicos e amigos volven verse as caras. Será a primeira vez dende aqueles días, que mudaron para sempre as súas vidas, deixando na súa memoria unha fonda pegada que recende a bos recordos e bos amigos. Mais o tempo transforma

e modula as lembranzas e agora o encontro dos vellos amigos, que seguiron camiños diferentes, supón unha revisión das experiencias acumuladas. 20 músicos de jazz xúntanse para facer do encontro unha gran jam session. A amizade, o encontro interxeracional e o jazz perante a paisaxe que brindan os recunchos desta vila do Morrazo. As persoas, os sons, os espazos, foron mudando baixo o constante ritmo das ondas nas costas de Cangas, coma se unha infinita jam session acompañase a vidas de todos os seus veciños”.

A través de tres tramas narrativas, a representada polos músicos galegos máis novos, a constituída polos músicos que participaron hai 30 anos nos primeiros festivais de jazz da vila, e a banda sonora orixinal, que adquire valor de personaxe, estrutúrase a longametraxe. O resultado final representa un cadro impresionista a base de trazos anecdóticos que describen o feito tratado, con constantes cambios na liña temporal, co emprego do mar e das embarcacións na ría cun valor simbólico, cunha pescuda que achega carácter divulgativo e coas lembranzas dos protagonistas fronte á ilusión dos máis novos.

Mais esta longametraxe documental non sería posible sen a aportación de cada un dos membros do equipo. Especialmente, de Daniel Froiz, que como produtor executivo mantivo en min unha total confianza e deume liberdade creativa. De Luis De Santiago, polo seu criterio esixente á hora de captar e compoñer a fotografía. De Isaac Palacín, polo seu coidado e meco no tratamento sonoro. Así coma do resto do membros do equipo e os músicos participantes. Todos eles fixeron posible *Jazz en liberdade*. ●

MAN FRED, HOME SEN PAZ

DAVID FORMOSO, SIMÓN VÁZQUEZ

MELLOR LONGAMETRAXE DOCUMENTAL EX AEQUO (MAN FRED, HOME SEN PAZ)

–¿Cal é ou teu nome?

–Man (home) Fred (paz). ¿Onde Paz? Chameime Man sen paz ou Fred.

Así decidimos que comezara, e á vez que fora o seu título, o documental sobre Man, Man de Camelle, Manfré ou Manfred Gnädinger no pasaporte, un personaxe único e insubstituíble que viviu 42 anos en Camelle, unha localidade da Costa da Morte. Viviu coma un anacoreta no lugar a onde chegara á procura dun sitio no que a tolerancia social e o estilo de vida que buscaba foran un feito e non unha proclama retórica das que se fan a diario con tanta énfase e pouca convicción.

Cada un, dependendo de onde bebera a información, tiña e ten unha opinión sobre este artista singular ou, no peor dos casos, carece dela porque o descoñece. ¿Era un *friki*, un escapado, un artista do seu tempo? Nós partimos de perspectivas distintas até confluír aos poucos.

Simón: “Cheguei a Man por casualidade. O meu descoñecemento sobre a súa vida era case total. Cando me encargaron un traballo audiovisual menor, para conmemorar o sexto cabodano da súa morte, empecei a documentarme. Moito do que podías ler e escoitar soaba a tópico; que se estaba tolo, que se tiña unha síndrome de Dióxenes artístico, que se se puxo así por un amor non correspondido... O que máis me chamou a atención foi un borrador do que Man quería que fose un libro. El titulouno *Man e o caos organizado*. Era unha serie de aforismos con ilustracións do autor. A min pareceume o mellor documento co que traballar. Cando o les, nun principio non entendes nada. Máis tarde, cando confrontabas eses aforismos co que fora a súa vida, comezaba a ter sentido. Nese momento, un dáse de conta de que o erro máis grande que se podía cometer coa personaxe era o de tentar analizar vida e obra artística por separado. Man levara ao límite o seu pensamento e convertera a súa vida nunha obra. El formaba parte dela”.

David: “Coñecía a Man polos medios de comunicación, particularmente polas reportaxes de TVE-Galicia, onde traballei a maior parte da miña vida. Tamén o visitei nunha ocasión. E a miña impresión era a dun home, a dun artista, que se quedou a medio camiño. Era unha idea incompleta, nacida de retallos informativos, onde aniñou este prexuízo, o que poden ter agora a maior parte dos cidadáns. Simón, co seu entusiasmo e primeiras investigacións, puxo a pica coa que aos poucos se empezou a derrubar o erro. A investigación puxo o resto”.

Grazas á Fundación e ao Concello de Camariñas puidemos acceder aos miles de documentos, fotos, recortes de prensa, libros... que el gardou durante anos cunha orde propia dun funcionario prusiano, aínda que el era da ribeira do lago Constanza.

Pronto descubrimos unha entrevista manuscrita –que nunca chegou a enviar ao xornalista que a solicitou– na que Man daba resposta e mostraba o seu pensamento abertamente sobre a súa arte, vida e, en especial, a súa relación con Camelle e a súa xente.

Reconstruír a historia non nos foi doado. De 25 persoas coas que falamos, desde veciños a críticos de arte, seleccionamos a 17, as que consideramos máis idóneas para poder recuperar 42 anos de vida e obra en Camelle. A finalidade era dignificar a vida dun artista. E sen perder de vista esa premisa puxémonos ao choio.

A cantidade de problemas que atopamos foi constante. Falta de apoio económico, a imposibilidade de contar con arquivo de TVG e TVE por mor das altas pretensións económicas destes medios,

que por un minuto de imaxes en bruto cóbranche 5 veces máis do que che pagan polos dereitos de emisión dun produto xa rematado en alta definición.

O feito de estar esquecida a personaxe e existir algunhas reportaxes sobre a súa figura, foi pretexto para atopar portas pechadas. Desde unhas televisións chegaronnos a dicir que “diso xa temos un”. A sensación que se che queda é máis a de estar nun mercado de abastos vendendo produtos da horta cá de negociar cun responsable de contidos audiovisuais.

Dos organismos que se encargan de xestionar e apoiar a cultura en Galicia tampouco recibimos apoio. Para uns, Man non era galego; para outros, un recordo ingrato da catástrofe do *Prestige*, e tamén houbo quen respondía que non era de grande importancia, xa que o que realizaba só era estético, non artístico.

Co convencemento do que está seguro do valor que persegue e coa necesidade agudizando o enxeño, seguimos adiante. O proxecto xa se converteu en algo persoal. Atopabámonos case sen apoio ningún e iso serviu de estímulo. A partir de aí, moitísimas horas de entrevistas que había que analizar case con lupa, xa que despois de tantos anos, o que nos contaban sobre Man era difícil de discernir se se trataba de vivencias en primeira persoa ou lerías do pobo. En vista do cal, decidimos que cada personaxe falara da época na que compartiu cousas con Man, e entre todos construír a historia verdadeira. A voz do pobo, a crítica artística, os pensamentos persoais de Man e a figura dun xornalista, que representa a todos os profesionais que tiveron relación con el e serve de fío condutor, conformaron o elenco de personaxes do documental.

Esta formulación fixo máis complexa a tarefa da montaxe. Intervencións de non máis de 15 segundos, onde as ideas duns completaban as dos outros, facían que o ritmo fose atractivo e ademais xerábase unha sensación de veracidade, algo fundamental.

Reflexemos a figura de Man, dignificándoa, devolvéndoa ao lugar que debe ocupar un artista que destaca polo valor da autenticidade. Pero, ao mesmo tempo, *Man Fred, home sen paz* é un testemuño da tolerancia tradicional do pobo galego que, como nos dicía un espectador, “é unha sociedade da que formo parte e que agora coñezo un pouco mellor”.

Unha vez rematado, cres que tes un bo produto. Os críticos que viron o documental antes das primeiras proxeccións mitigan as dúbidas do que, como autor, carece de perspectiva externa. Os primeiros entusiasmos alleos fan pensar que distribuílo e exhibilo non debería ser complicado. E é no momento de abordar esta tarefa cando se redescobre, esta vez en propia carne, o que sabíamos: a falta de apoios públicos e unha carencia de empresas especializadas en distribución e comercialización. No audiovisual, Galicia sabe producir pero non sabe vender.

Os festivais de cinema en Galicia como elementos de promoción teñen un escaso papel, tanto polo seu relevo como polo seu afán de destacarse a si mesmos. O que os leva á autopromoción con éxitos xa coñecidos. É dicir, mírase exclusivamente o currículo da produtora e a traxectoria cinematográfica de autor. Dito doutra maneira, é o cinema o que promociona os festivais, pero non ao revés.

De súpeto, sen moita convicción e entregando a documentación o último día, decidimos presentarnos aos Premios Mestre Mateo. Xa na gala, cando escoitas que o documental polo que levas loitando case dous anos é o gañador, a sensación de que pagou a pena afágate, e se o sumas aos moitos comentarios de críticos e espectadores que en pequenas salas e locais puideron velo, iso fai que a recompensa sexa maior.

Despois de todo, a maior tristeza que nos queda é a de ver a súa obra destruída. Como el dicía, aquelas obras eran os seus fillos, aquilo era o reflexo da súa vida, era el, e se aquilo o mataron, é a el a quen mataron. E o pouco que en Camelle fica está a desaparecer a velocidade de vertixe sen que ninguén o evite, e con iso os 6000 visitantes que cada verán recibe. Poida que se perdera un gran valor cultural para Galicia. O tempo dirao. ●

TEMPOS DIFÍCILES

MARCOS NINE

MELLOR DOCUMENTAL (RADIOGRAFÍA DUN AUTOR DE TEBEOS)

MELLOR OBRA EXPERIMENTAL (MANUSCRITOS POMPEIANOS)

Os anos 2010 e 2011 están a ser moi intensos para min desde o punto de vista profesional. Acabo de facer 10 anos traballando no sector audiovisual e teño a sensación de ter cumprido un ciclo. Non sei moi ben que é o que isto significa, pero nestes momentos, cando estou a piques de rematar a miña primeira longametraxe, non podo evitar botar a vista atrás e ser consciente de que xa non son a mesma persoa. A forma de entender o traballo é moi distinta, a visión que tes sobre o cine xa non se parece en nada, e as aspiracións son outras.

O feito de que estes dez anos de traballo coincidan cunha fonda crise económica é unha forma abrupta de topar coa realidade. A situación actual que se vive en Galicia, na que se evidencian serias complicacións para a viabilidade do audiovisual como sector, fai que un reformule o panorama de irrealidade que todos vivimos na última década e que agora se traduce nunha parálise produtiva ao mínimo revés.

Sen embargo, eu son partidario de buscar os puntos positivos dese “panorama ficticio” e asumir que os éxitos e os fracasos que cada un ten neste mundo son consecuencia directa dos seus actos e non das favorables ou desfavorables circunstancias externas. O feito de desenvolver o noso traballo en Galicia durante este tempo permitiunos a moitos conseguir unha experiencia e un oficio que dificilmente teríamos conseguido se desenvolvesemos a mesma actividade noutra parte. E este é o momento de poñer en práctica todo o aprendido durante eses tempos de bonanza.

Todo isto ten moito que ver co que significan para min tanto *Radiografía dun autor de tebeos* como *Manuscritos pompeianos*. Sendo dous proxectos moi distintos, o primeiro parte da produtora Setemedia e o segundo é autoproducido, sentínome en ambos os dous casos coma se partise de cero. Pensei en obviar todo o tempo que levaba traballando e pensar coma un estudante que acaba de saír da escola, que fai os seus primeiros traballos e que agarda que estes poidan verse por aí. Non é sinxelo explicar por que cheguei a esta situación, supoño que ten parte de necesidade e parte de evolución. No primeiro caso é porque, despois de levar estes anos traballando desde e para Galicia, cheguei a perder parte do criterio e da perspectiva do que facía. Xa non sabía avaliar se o que estaba a facer estaba a altura do que se producía noutros lugares. E en segundo lugar, pensando en clave de documentais, decateime de que estaba a limitar o meu traballo ao simple retrato de determinadas realidades, cando eu mesmo era consciente de que, se mo propoñía, era capaz de usar a realidade para contar o que me apetecese.

Tanto *Radiografía* como *Manuscritos* teñen moito diso.

Radiografía parte directamente das conversas que mantiven con David Rubín, protagonista da peza. Despois de ler toda a súa obra e de que se prestase ao xogo de crear unha historieta que tivese como punto de partida a idea de que estaban a facer un documental sobre el, elaboramos unha historia que, máis ca un seguimento do modo de traballar de David, se puidese aproximar á súa forma de entender o mundo do tebeo. Se as súas historias se baseaban en amosar o mundo interior das súas personaxes, o documental debería amosar o seu mundo interior. Se para el resultaba molesto que se vise aos debuxantes de tebeos como “xente rara” ou “inadaptados sociais”, a parte de si que debía aparecer no documental era a da normalidade do traballo. Se para el as obras e as creacións son máis importantes cós autores que teñen detrás, o peso do documental debía recaer no tebeo que el fixera e non en ningún outro fío argumental artellado por min.

Radiografía é o froito desta reflexión. Un docu que, se ben se pode aproximar á idea de retrato

filmado, é un retrato interno baseado máis no propio pensamento de David Rubín como autor ca na imaxe que pode proxectar a simple vista.

Manuscritos, pola contra, parte dunha tese fixada previamente: a idea de que, independentemente da cultura, a lingua, ou o país ao que se perteneza, o ser humano preocúpase esencialmente polos mesmos temas. Partindo desta idea, afrontamos un laborioso traballo que comezou por compilar fotos de pintadas e grafitos de distintas partes do mundo. Puxémonos en contacto cunha chea de xente en distintas cidades. Xente que tiña como afección sacar fotos de pintadas. A idea era, dado que o feito de realizar unha pintada ten moito de espontáneo, traballar tamén con materiais que non foran feitos a propósito para unha película, senón que existiran con outros fins: unha curiosidade, o recordo dunha viaxe, o dun lugar determinado... Deste proceso de compilación obtivemos unhas dez mil fotos que ordenamos de forma temática e comparamos cos escritos dos grafitos de Pompeia. E, tal e como pensamos, as ideas que podiamos ver reflectidas hai máis de dous mil anos eran moi similares ás expostas hoxe en día.

O resultado de ambas pezas foi máis ca satisfactorio. No último ano, entre un traballo e o outro levamos percorrido máis de 30 festivais e os traballos aínda seguen a moverse. Sen embargo, creo que se para algo nos serviu esta experiencia é para ser conscientes da nosa inexperiencia na difusión do que facemos. O paso por grandes festivais, coma Silverdocs, San Francisco United, Open City London ou Málaga, fixo que fose aínda máis consciente do moito que me queda por aprender e do inmensamente necesario que é hoxendía viaxar a foros coma estes e coñecer os profesionais que se moven nestes escenarios.

En resumidas contas, levo traballando dez anos e creo que por fin xa podó dicir que alcancei o estatus de novato. ●

GATO ENCERRADO

PEQUE VARELA

MELLOR CURTA DE ANIMACIÓN (GATO ENCERRADO)

A idea inicial que levou ao desexo de facer o que resultou sendo “Gato encerrado” xurdiu no momento en que chegou ao meu coñecemento a crenza de que os gatos británicos teñen nove vidas. Até ese momento vivín convencida, coma a maioría da xente que nos rodea, de que todos gatos do mundo tiñan o mesmo número de oportunidades na vida para ir saíndo adiante, sendo no caso dos nosos gatos sete, curiosamente dúas menos cós anglosaxóns.

Por aquel entón levaba eu un par de anos procurando a vida en Londres e comezando a coñecer a realidade social do inmigrante, lugar no que me atopaba. Como cidadá europea, o trato social cara a min por parte da cidadanía do país de acollida non me causou un gran choque, aparte do lingüístico e cultural, e ben, ter que lidiar coa concepción xeralizada de que vir de Spain significa que a miña cultura é a do flamenco, touros e paella. Mais, en xeral, sentíame incluída e benvinda a formar parte desa sociedade malia non ter nacido alí. Os meus dereitos de cidadán equiparábanse cos dereitos do cidadán inglés, polo que se me permitía acceder ás mesmas axudas e trato ca un cidadán inglés. Ata aí todo ben.

Como estranxeira que son, gradualmente comecei a identificarme, xuntarme e formar parte dese grupo ou estrato social. Aquí é cando comecei a coñecer unha realidade oculta para min até entón, a realidade do inmigrante de país non europeo. Foi inmediata a conexión que fixen coa idea das vidas dos gatos. Da mesma maneira que asumira toda a vida que os gatos tiñan o mesmo número de vidas, asumín que os meus concidadáns tiñan os mesmos dereitos ca min. Pero resulta que a diferenza de oportunidades na vida depende do lugar de procedencia, a pesares de formar todos parte da mesma sociedade.

Anos despois rexurdiu a carraxe xerada polas desigualdades cando o meu dereito a formar familia foi denegado por ser a miña parella de fóra de Europa. Tamén nese momento me decatei de que os dereitos do cidadán non só dependen do país de procedencia, senón tamén da clase social á que pertencas, xa que tendo diñeiro as oportunidades que se abren son ben diferentes. Sentín a necesidade de expresarme en contra deste sistema tan inxusto, velaí as motivacións detrás de *Gato encerrado*.

Foron varios meses de desenvolvemento e investigación antes de recoller os contidos para poder comezar a armar unha estrutura coa que levar adiante a idea da inxustiza da desigualdade do sistema de migracións e a cantidade de xente á que afecta directa ou indirectamente. Como partida tiña o diferente número de vidas e episodios numéricos para describir as diferentes desigualdades do sistema. Nese proceso cruzouse o coñecemento do paradoxo do gato de Schrödinger, que me pareceu tamén un bo recurso para reforzar a idea, xa que este gato está simultaneamente vivo e morto mentres a caixa estea pechada, e é só cando miramos na caixa que o vemos ou morto ou vivo. Da mesma maneira que un inmigrante ilegal é invisible para a sociedade, se non se amosa esa realidade é moi difícil cambiala.

Cando xa tivemos formado o esqueleto ou storyboard inicial comezou a produción. Deixáronse secuencias sen resolver contando con atopalas no camiño, como así foi, despois de alterar a orde das secuencias e barallar diferentes finais a medida que avanzabamos coas secuencias decididas. Traballamos durante sete meses con tempos de reflexión e pausas entre medias para reconsiderar os camiños tomados e chegar a atopar o noso final, o limbo no que se atopa o protagonista e a súa historia de supervivencia dependendo dun permiso de residencia.

Rodearse dun bo equipo é clave, e tiven a sorte de poder contar de novo cun grupo moi talentoso de produción, montaxe, deseño de son, música, fotografía e animación.

Non houbo un lugar específico onde nos xuntabamos a traballar, tipo estudio, senón que a maioría das reunións facíamolas a través de Skype. Isto permitíanos a flexibilidade de traballar en conxunto desde diferentes lugares e así tamén aforrar en gastos de produción. Desde Buenos Aires, pasando por Londres, Madrid e A Coruña. Esa foi a natureza do proxecto, empregar a tecnoloxía dispoñible para eliminar barreiras físicas e fronteiras. ●

PEGADA CREBINSKY

SERGIO FRANCO

MELLOR DIRECCIÓN DE FOTOGRAFÍA (CREBINSKY)

Xa no 2002 rodamos a curtametraxe “Crebinsky” con máis ilusión ca medios, xa que lembro que polas miñas mans pasaron varias cámaras de súper 8 que nin sequera puidemos probar antes de empezar a rodaxe (nunha delas estaba todo fóra de foco constantemente). Á parte diso, foron parar ao mar de Lira varios rolos de material xa rodado, do que puidemos salvar unha parte que, dito sexa de paso, adquiriu unha textura bastante interesante zarrapicada e corroída polo salitre do Atlántico. Pódese dicir, polo tanto, que a propia peli se converteu nunha creba en si mesma. Isto era unha premonición.

Varios anos máis tarde, e despois de varios intentos fallidos, converteuse en realidade unha das ilusións que me rondaba a cabeza dende había tempo: rodar *Crebinsky* en formato longametraxe. Embarquei sen pensalo con Enrique Otero, Miguel De Lira e toda a *troupe* Crebinsky que posteriormente se foi sumando ao proxecto. Quería que esta fose a miña primeira longametraxe, e aínda que tiveron varias opcións de estrear antes neste formato, decidín esperar polo que cría que debía ser o meu primeiro proxecto longo. A espera pagou a pena.

A preproducción foi unha especie de carreira de obstáculos na que tivemos menos tempo do desexado (coma en toda produción que se prece), pero da que gardo un moi bo recordo. Desde a localización, con intriga incluída, da antiga aldea de Ferreiroa, mergullada nas augas a meirande parte do ano e que tiña que aparecer diante dos nosos ollos (e as nosas ópticas) no momento axeitado para poder rematar a película, ata os días de dúbidas para decidir se o faro sería real, 3D ou construído por nós.

Crebinsky foi unha das rodaxes máis delirantes e divertidas nas que puiden participar ata o día de hoxe. Digamos que empezamos a rodaxe cun 70% da produción medianamente atado e, durante a mesma, parte dese 70% foi esboroándose ao tempo que o 30% das cousas que estaban máis no aire foi encaixando dun xeito case que milagreiro. Penso que nunha rodaxe hai que levalo todo o máis atado posible, disto non hai dúbida, pero tamén creo que ás veces a “maxia” dun plano xenial ou dun momento de luz irrepertible pode aparecer nese espazo que parece estar non totalmente controlado na produción e que, xestionado coa solvencia requirida dentro da marxe de improvisación, pode dar lugar a eses momentos de frescura nos que ás veces residen as partes máis emotivas dunha película. Isto ocorreu en varios momentos durante a rodaxe de *Crebinsky*.

A nivel fotográfico, *Crebinsky* tratábase dun proxecto tremendamente ambicioso e ao mesmo tempo tremendamente agradecido polo que tiñamos diante das nosas ópticas; paisaxes maravillosas da costa galega, unha boa historia e un excelente elenco de actores e actrices de primeira fila. Case que me atrevería a dicir que o difícil tería sido non facer unha boa fotografía con todos estes ingredientes. Traballamos coa película forzada 2 stops, polo que aproveitabamos os días ata cando parecía imposible que con esa cantidade de luz estivera a chegar algo á película. Mesmo parecía que tiveramos unha estrela que nos acompañaba toda a rodaxe, xa que, agás os últimos días, non choveu durante 5 semanas de rodaxe nos meses de setembro e outubro e na zona de Ortigueira, algo que parecía pouco probable nesas latitudes.

A colaboración con Enrique Otero foi desde o comezo do proxecto moi enriquecedora para min. Creo que é unha persoa cun talento especial e con moitas calidades para *facer piña*. Soubo meter a todo o equipo no peto desde o primeiro día e foi el o que me propuxo que adoptáramos unha serie de solucións técnicas que, a priori, parecían un pouco arriscadas pero que, finalmente, creo que foron

as correctas a nivel visual. Nese senso, teño que destacar a valentía de Enrique no terreo técnico e que, coma todo na vida, as apostas que mellor saen son as que van adubadas cun toque de risco.

O equipo técnico de *Crebinsky* foi un dos mellores cos que traballei ata o momento, pola súa profesionalidade e entrega ao proxecto, en forma de horas (e de horas extra). Podo asegurar que foi unha das rodaxes máis prazenteiras (malia a dureza) a nivel de relación cos demais departamentos e compañeiros de profesión. Por iso me gustaría destacar o labor de todos e cada un dos profesionais que participaron na aventura *Crebinsky* sen deixar a ningunha fóra. Tendo en conta que para varios deles era a súa primeira experiencia nunha rodaxe longa, ten un valor engadido o traballo que fixeron. Destacar o labor de Alberto, axudante de cámara, por ter a marabillosa habilidade para que todo estea en foco cuando non hai tempo para ensaios por cámara; a Mónica, auxiliar de cámara, pola capacidade de ter todo o equipo onde ten que estar e como ten que estar exactamente en cada momento; e a David Melero e os seus rapaces: Ana, Santi (actorazo), Iván e Cariño, polo seu esforzo e dedicación no labor fotográfico.

Non quero deixar de destacar o traballo dos músicos da Banda *Crebinsky*, un dos piares fundamentais nos que se sustenta este proxecto. A música de *Crebinsky* fíxome pasar uns momentos moi especiais.

Á parte do equipo técnico, quero destacar tamén o labor do equipo artístico ao completo. Miguel De Lira, que é capaz de transmitir máis sentimentos cunha monada ou un aceno ca outros nunha peli enteira, que “enche” a pantalla dunha forma espectacular. Sergio Zearreta, a quen coñecín nesta rodaxe, e só me fixeron falta unhas horas para namorar del. E o resto do reparto: Luna, co que traballara en *Coruña imposible* e que sempre me trae sorte; Celso Bugallo, Iolanda Muñíos, Patricia De Lorenzo (marabillosa Loli Marlén), Manolo Cortés, Pepe Soto, Oliver Shultz, Oliver Bigalke (marabillosos alemáns) e o resto do elenco. Mención especial para Luis Tosar, co que coincidira nun bo número de curtas alá pola década dos 90 das que gardo un recordo imborrable. Luis, sempre coa súa profesionalidade, sempre cun sorriso na cara, sempre meténdose comigo pola xiria técnica dos equipos de fotografía... Nunca esquecerei o “skyrroler”, o “furning” e o “trifolio”, nomes cos que bautizou Luis a algúns dos aparatos de luz cos que traballabamos habitualmente.

Non podo esquecer tampouco nesta experiencia, por suposto, a xente do equipo de produción, especialmente a Pilar Pérez Solano; Sergio Gil, excepcional compañeiro, gran profesional e mellor persona; Xacobe e Adrián, de Control Z... E Farruco Castromán, de Zircozine, pola súa capacidade de traballo e organización e o seu talante e talento para lidiar coas situacións complicadas ao longo da rodaxe, así como pola confianza demostrada cara ao labor fotográfico.

A miña experiencia en *Crebinsky* non puido ser máis enriquecedora a nivel personal e profesional, facéndome amar máis se for posible a miña profesión, e por iso quero tamén que estas palabras sirvan como agradecemento a todo o persoal técnico e artístico que colaborou nesta aventura. Teño claro que todos nós faremos moitas máis películas, pero tamén teño claro que ningunha vai ser como *Crebinsky*. Podemos estar seguros de ter vivido unha experiencia única nas nosas vidas que, polo menos no meu caso, marcará un antes e un despois na miña maneira de interpretar e afrontar unha produción audiovisual, e que pon de manifesto que o importante é ter ilusión e unha boa historia e ser consecuente co xeito de contala. O resto vén só.

PD: E se ten un o cátering que tivemos aquí... o cine sae só. ●

CINE GALEGO, CINE CON IMAXINACIÓN

ÁNGEL AMARO

MELLOR DIRECCIÓN ARTÍSTICA (OS CREBINSKY)

Sempre pensei que un escenógrafo debe crear un universo independente axustándose aos límites do escenario, das localizacións e do orzamento, e que isto mesmo é o que fai imposible que se poida dedicar a facer unha mera reprodución da realidade e, precisamente por iso, está sempre obrigado a usar a súa imaxinación. E se algo houbo que usar en “Crebinsky”, iso foi imaxinación. En cantidades industriais. Os límites aos que tivemos que axustarnos para levar a cabo o traballo deste filme marcaron bastante o esforzo que houbo que realizar entre todos para chegar ao resultado final que se ve na cinta.

Os escenarios nos que se desenvolve o filme estaban perfectamente estruturados nas cabezas dos guionistas, Miguel e Quique. Levaban moito tempo traballando neste proxecto, e eles, máis ca ninguén, eran os propietarios de todas as ideas preconcebidas para cada decorado. Despois de varias reunións de equipo foron capaces de darnos as directrices concretas do que eles tiñan pensado para todos e cada un dos diferentes espazos, pero dándonos total liberdade para o deseño final dos decorados. Precisamos moita imaxinación.

As localizacións, en moitos casos, fixeron que o esforzo necesario para levantar os decorados se fora multiplicando día a día. O conxunto do faro e da casa dos irmáns Crebinsky estaban moi preto un do outro, pero a localización sumaba inconvenientes aos da propia construción: o difícil acceso aos cantís fixo que todos os materiais que precisabamos para levantar un faro de cinco metros de alto e unha casa feita con crebas tiveran que facer un percorrido de medio quilómetro a bordo dun remolque de tractor. As fortes rachas de vento da zona facían que fora imposible deixar unha caixa de parafusos mediada tres minutos en calquera sitio sen que acabara entre a espuma das ondas que batían nos cantís. ¿Podedes imaxinar cantas veces preguntamos por algo que xa estaba na auga rachado contra as pedras? E o propio terreo no que fixemos estes decorados obrigounos a construír unha zapata para ancorar a base da estrutura de ferro que soportaba o faro e a estrutura interior da casa tivo que ser amarrada ao chan a base de 60 piquetas de 80 centímetros que tivemos que encarregar para que os dous decorados non acabaran escachados entre as penas dos cantís de Esteiro. Fixo falta moita imaxinación para que a forza da natureza non estragase o noso traballo antes de tempo.

E dos inconvenientes do orzamento... ¿que vos vou contar? Isto é cine galego, e claro, o orzamento tamén era orzamento para cine galego. E os orzamentos para cine galego fan que de dúas fagas catro e de oito, dezaseis. E se a fame agudiza o enxeño, os orzamentos para cine galego agudizan a imaxinación. Moito. Moitísimo.

Imaxinación coma a que tivemos que usar para atopar todos eses elementos de atrezzo que acompañaban os irmáns durante a súa andaina e na súa vida cotiá. Elementos propios dos anos nos que a película se desenvolve, pero que, neste caso, case todos son usados non coa finalidade coa que foron creados, senón da maneira en que os irmáns lles buscan utilidade. Pepe Penabade fixo que todos estes inventos necesarios para recrear o mundo Crebinsky quedaran perfectamente unidos ao interior da casa dos irmáns, formando parte dese universo Crebinsky que caracteriza a riqueza visual da cinta.

Tamén pensei sempre que un director artístico, ademais de talento e imaxinación, necesitaba unha boa dose de sorte. Neste caso a sorte foi poder traballar con Enrique Otero e Miguel De Lira, que fixeron unha transferencia de ideas á nosa cabeza que nos serviu para poder levar a bo porto esta aventura. A sorte foi contar con produtores como os propios Quique e Miguel, Farruco Castromán,

Luis Tosar... Eles souberon comprender as nosas necesidades e, na medida do posible, facernos o día a día máis levadeiro. A sorte foi contar con Sergio, Pilar, Sergio Gil, Eva, Carlos, Susana, Xavier, que fixeron que todos empurráramos na mesma dirección. E a gran sorte foi contar con todas e cada unha das persoas que participaron no equipo de dirección artística, que uniron o seu traballo e empeño para que cada parafuso fora no seu sitio e se afanaron en facer de *Crebinsky* un traballo ben feito.

Unha vez visionada a cinta podo decir que *Crebinsky, the film* foi o proxecto máis importante no que traballei ata o momento, non só polo premio recibido, senón pola importancia de formar parte dun equipo 100% galego, que foi capaz de percorrer Galicia para demostrar que aquí tamén sabemos facer as cousas ben, que o audiovisual galego está formado por xente tan capacitada ou máis ca calquera gremio audiovisual de fóra das nosas fronteiras, que quere e lle gusta o seu traballo e que non está disposta a deixar que todos estes anos de formación e experiencia que levamos ao lombo deixen de dar os seus froitos en forma de contidos audiovisuais de calquera tipo. Porque aquí sabemos o que facemos. Porque aquí estamos orgullosos do que facemos. Porque aquí tamén temos talento. Porque aquí tamén temos imaxinación. ●

O MUNDO SONORO DE 18 COMIDAS

DIEGO S. STAUB (CINEMAR FILMS)
MELLOR SON (18 COMIDAS)

Existen tantos tipos de películas como formas de contar historias. *18 comidas* é unha película especial desde a súa propia formulación. Jorge Coira apostou por liberar os actores/personaxes dun texto previamente fixado, deixando que a acción se resolvese por si mesma. Deste xeito, o conxunto de historias foron construíndose e medrando durante a propia rodaxe, o cal foi un importante reto técnico para todo o equipo. O resultado é unha película próxima, natural, que acumula xa numerosos premios e un longo percorrido internacional que a avala.

SON DIRECTO

A formulación sonora foi complexa desde a rodaxe. A ausencia de ensaios previos e dun texto que guiase o equipo, unida á longuíssima duración dos planos e a gravación con tres cámaras, complicou moito a toma microfónica, así como o seu deseño técnico para captar coa maior calidade posible a voz dos actores. Este reto foi moi ben resolto por Carlos Mouriño (Son do Tagalem), desde aquí os meus parabéns.

DESEÑO SONORO

Despois do visionado da película poderíase pensar que a súa naturalidade é absoluta e que realmente nos coamos, como espectadores de luxo, no medio de todas esas historias sen que os propios personaxes se desen de conta. Non todo o que vemos (e ouvimos) de *18 comidas* é resultado do azar, senón que a súa banda sonora está viva e axudando a que a devandita naturalidade exista, enchendo a acción sonora de matices intencionados e expresivos. Reflectedir o natural non é sinxelo, o oído na vida real é selectivo e escoita ou non elementos que o cerebro interpreta como naturais. Nunha mestura sonora audiovisual debemos facer ese traballo previamente e decidir que é o que queremos que soe polos altosfalantes do cinema ou da televisión en cada momento, como, onde e canto.

Desde o primeiro visionado da montaxe de vídeo empezamos Jorge e eu a falar de como eran os personaxes, cal era a súa situación persoal e a súa contorna. A partir de aí empezou a construción dos ambientes e efectos sonoros para cada historia. Como exemplos ilustrativos, temos os seguintes.

O primeiro piso que vemos necesitamos que sexa vello, de estudantes. Para iso, os ambientes escollidos para a cociña onde están os actores Cristina Brondo e Xosé Barato son de tráfico, de obras na rúa, martelos, patio de luces... Acompañan efectos puntuais coma o fluorescente e o frigorífico que se apaga e acende cun ruído estraño, similar ao da luz que vén e se vai. Todo iso para crear a sensación de que, como di ela, “o piso está fatal”.

No caso dos anciáns, eles non se falan, xa o dixeron todo, pero de fondo fala o edificio, unha taladro que soa do veciño, outro que peta cun martelo, un coche que pasa pola rúa, o ascensor que non para e segue adiante.

Para a sala de ensaio da orquestra de baile escolleuse unha estrutura sonora grave de fondo, case mecánica, fría, pesada, xa que o sitio é unha nave grande solitaria nun polígono industrial calquera. Este fondo sonoro, ao final desa historia desaparece intencionadamente, despois do desenlace fatal, solitario, e aí só soa a música.

A personaxe que interpreta Luís Tosar non lle dá creto ao que o seu desamor de adolescencia está a contarlle. No salón da casa onde se sitúa a parella soan de fondo paxaros, ventos suaves e un ambiente de residencia agradable, pero tamén un cortacésped que crece en intensidade (achégase) e ao final detense coincidindo cun xesto, cunha cara triste.

Doutra banda, ademais dos ambientes e efectos sonoros de libraría que se agregan á montaxe so-

nora, están os efectos sala que o meu compañeiro de Cinemar, Miguel Barbosa, creou para película e que veñen reforzar e marcar todas as accións dos personaxes en pantalla: pasos, presenzas, pratos, cubertos, manipulacións, técolas de teléfono, manteis, etc.

Outros elementos sonoros, coma a caldeira da auga quente, o extractor da cociña, a porta de entrada ou mesmo o timbre do piso do personaxe solitario de Pedro Alonso, graveinos na miña propia casa, buscando que a naturalidade sexa total.

Non podemos esquecer a música, a creación de Piti Sanz e Iván Laxe é moi suxestiva, acariña e matiza docemente tanto os momentos de tenrura e emoción coma os máis alegres. A música é son tamén, e é na mestura final onde decido marcala máis ou menos, que estea de fondo ou que sexa protagonista.

A MESTURA FINAL

Durante 15 días axustamos todos estes elementos para conseguir a súa perfecta homoxeneización. Máis de 120 pistas de audio en total, distribuídas entre o son directo, os efectos sala, ambientes, efectos especiais, músicas diexéticas e non diexéticas, reverberacións, *delays*, etc. Neses 15 días dun mes de xaneiro, estabamos “empezando a rematar” *18 comidas*, Jorge, Piti Sanz e eu, sentindo que algo especial se estaba a cociñar.

Grazas a eles, grazas a TicTac e Zircocine, pola dedicación e por confiarnos a súa película. O esforzo pagou a pena. ●

TOLEMIAS QUE SAEN BEN

CARLOS MOURIÑO
MELLOR SON (18 COMIDAS)

Algunhas veces ocorre que che presentan proxectos en grao sumo vistosos e cunha alta posibilidade de éxito, que ademais che esixen o máximo para poder realizalos, outras moitas veces a oferta é dun proxecto que poida que leves facendo toda a vida pero que ten as súas particularidades e debes resolvelo coa experiencia e a axuda do equipo co que o fas.

O que ocorre moi poucas veces é que a oferta sexa unha tolemia xa desde o seu inicio, ese tipo de proxectos nos que un anxiño no teu ombreiro insísteche en que estás tolo aceptando o traballo e un pequeno demo no outro che di: “¿por que non?, ti podes facelo, seguro que está ben...”

No meu caso, a maioría das veces sae gañando o pequeno demo e acabo envolto nese tipo de tolemias sen as cales este traballo para min non tería tanto sentido.

O meu primeiro contacto con Jorge Coira para gravar *18 comidas* foi nun bar preto do CGAI, e creo que durante esa conversa repetín a mesma palabra e outras relacionadas coa mesma uns cen veces: “É unha tolemia”.

O proxecto que Jorge e Fernanda me espúñan era ideal para o meu demo: baixo orzamento, diálogos que non se escribirían senón que se gravarían directamente, unha película coral, decorados naturais moi variados e cun control moi relativo sobre os ambientes próximos... etc.

Coma sempre, ao final o anxiño tivo que aceptar que unha vez máis perdera a batalla e así empezou unha desas tolemias que ás veces saen ben.

Por este proxecto e outros parecidos, creo que vale a pena seguir tentándoo. ●

UNIVERSO CREBINSKY

MIGUEL DE LIRA

MELLOR INTERPRETACIÓN MASCULINA PROTAGONISTA (CREBINSKY)

Non hai moitas oportunidades de participar nun proxecto con tanto corazón como esta aventura cinematográfica forxada man a man con Enrique Otero.

Escribir un guión cun universo tan particular, recoñecido no Festival de Málaga como o mellor guión novel, foi un atrevemento; meterse a producir a película cando o sistema entraba en crise foi unha experiencia de infarto.

Non esquezo a toda a xente que confiou en nós naquel momento histórico do audiovisual galego, con apostas transparentes e arriscadas na procura de novos talentos, de novos camiños.

Rodamos en 35mm durante 7 semanas e media, coa complicidade dos deuses e a dun equipo excepcional, moi cualificado e 100x100 galego.

Coa incorporación na montaxe dunhas animacións de fábula e da cautivadora banda sonora, a película estaba enlatada pero sen distribución comercial. Así que, entretanto, puxemos a andar por espazos non convencionais o Universo Crebinsky, cun formato inédito de distribución 3D: pasarrúas + proxección do filme + concerto da Banda Crebinsky.

Logo levamos a “ternura galega” ao PIFF, en Corea do Sur, e a Málaga, onde nos deron 2 premios... E chegamos aos Mestre Mateo e recibimos 4, incluíndo o de mellor actor, que me soubo a gloria.

Finalmente, a película chegou aos cines en versión orixinal e o público respondeu enchendo as salas durante semanas. Ese éxito foi, sen dúbida, o mellor premio de todos!!!

Eeeiiiiii ;) ●

PEQUENAS GRANDES PERSONAXES

XOSÉ MANUEL OLVEIRA, PICO

MELLOR INTERPRETACIÓN MASCULINA DE REPARTO (RETORNOS)

Sempre é unha satisfacción para un actor interpretar personaxes diferentes, cambiar de rexistro. No caso de *Retornos*, tocoume interpretar unha personaxe diferente ás que me ofrecen habitualmente. Un home calado, inquietante, anguriado por un pasado no que se agochan algunhas verdades inconfesables. Trátase dunha historia de relacións familiares difíciles marcadas por un feito que afecta a vida das xentes de toda unha vila. Volver traballar con Vaca Films foi un pracer. Gostárame destacar o fantástico ambiente de traballo con todo o equipo, e sobre todo o entendemento con Luis Avilés, con quen sempre é un luxo traballar.

Cando no ano 2009 recibín o Mestre Mateo como mellor actor de reparto por *Os mortos van ás présas*, manifestei a importancia que lles concedo ás personaxes secundarias. Non mudei de parecer. Que, ao igual có Ramón de *Os mortos*, este Xosé de *Retornos* me dese a posibilidade de ser Premio Mestre Mateo outra vez é para min unha satisfacción e unha honra, e corrobora a miña opinión de que as personaxes non son grandes ou pequenas polo número de páxinas que teñan, fanse grandes cando se afrontan con cariño, e sobre todo cando un ten a convicción de estar nun barco no que todos remamos xuntos para chegar sen novidade a porto.

Moitas grazas a todo o equipo, a Vaca e a Luis por confiar, e grazas a todos os que consideraron este traballo merecente do Mestre Mateo 2010 como mellor actor de reparto.

Saúde e... de hoxe nun ano. ●

Cartel orixinal do filme "La Casa de la Troya"

XX ANIVERSARIO DO CGAI

O 15 de marzo de 1991, o pase dunha copia restaurada de *Un viaje por Galicia* (1929) abría a actividade pública da nova filmoteca galega, o Centro Galego das Artes da Imaxe (CGAI). E vinte anos dan para moito. Baixo a responsabilidade de tres directores (José Antonio Coira, José Luis Cabo, Guillermo Escrigas) e preto de vinte traballadores especializados, son abundantes os puntos de inflexión e camiños trazados nesta época.

Unha das salas de traballo do CGAI

A singularidade enriquecedora de converterse nunha filmoteca auténticamente preocupada pola fotografía explica o estudo das artes da imaxe na súa máis ampla acepción. A completa e esixente programación permite cubrir –con complementos formativos e participativos– todos os flancos da Historia do cine, priorizando o descubrimento constante de novos autores e a difusión do material de produción propio. O coidado do patrimonio aglutina a filmografía histórica do audiovisual galego, sen descoidar depósitos e doazóns xenerosas e plurais, entre as que cómpre destacar o arquivo fílmico e fotográfico de Julio Cortázar, depositado pola súa viúva, Aurora Bernárdez.

Fotograma de "Todos vós sodes capitáns", de Oliver Laxe

O COIDADO DO PATRIMONIO AGLUTINA A FILMOGRAFÍA HISTÓRICA DO AUDIOVISUAL GALEGO, SEN DESCOIDAR DEPOSITOS E DOAZÓNS XENEROSAS E PLURAIS, COMA O ARQUIVO FÍLMICO E FOTOGRÁFICO DE JULIO CORTÁZAR

Recén inaugurada a Mediateca, que leva o nome do falecido José Luis Cabo como recordo do seu gran labor vinculado ao centro, as cifras e variados servizos (biblioteca, exposicións, préstamo, arquivo ou área didáctica) derivados do CGAI falan por si mesmos: 10.000 volumes e 7.000 traballos en DVD para investigación, 9.000 carteis, abundantes recuperacións, con decenas de restauracións realizadas, publicacións, unha mostra palpable da efervescencia, logros e actividade deste espazo consagrado ao estudo e a difusión audiovisual.

Seguramente convén fixar na memoria moitos momentos da súa intrahistoria, porén xulgamos importante situar en primeiro plano a existencia mesma dun organismo técnico, específico e capaz de chegar á poboación nun tempo de complexos retos socioculturais. Se xurdiu produto dunha necesidade, ben pode continuar crescendo por toda Galicia, feito avalado polos progresivos esforzos de colaboración con outras institucións.

O 15 de marzo do 2011, o CGAI celebra, en plena renovación da súa sala, o seu 20^º aniversario. A emblemática proxección de *Todos vós sodes capitáns* (2010), a película galega dirixida por Oliver Laxe premiada no último Festival de Cannes, anticipa sen dúbida un futuro brillante para a nosa cinematografía. ●

Centro Galego das Artes da Imaxe

JOSÉ PEREIRA
DECANO DA FACULTADE DE CC. DA COMUNICACIÓN DA USC

O SECTOR AUDIOVISUAL E A FORMACIÓN

A formación é un elemento fundamental en calquera sector produtivo e, tal e como confirman a maioría dos estudos económicos do mundo, existe unha relación directa entre a calidade da formación e a evolución positiva do sector, tanto en termos de ocupación profesional coma de rendemento económico.

Esta máxima tamén se cumpre no sector audiovisual galego. Desde a aparición da formación superior en audiovisual no ano 2003, que completou a formación profesional cunha longa traxectoria na comunidade autónoma, as estatísticas demostran un crecemento constante tanto no número de traballadores coma de producións e ingresos xerados no sector do audiovisual. Ben é certo que a estas estatísticas é preciso sumarlle acontecementos que pola súa transcendencia supuxeron un salto importante nos distintos indicadores, como por exemplo o caso da película *Celda 211*, da productora Vaca Films, que logrou que máis de dous millóns de espectadores pagasen unha entrada en sala comercial, acadando unha recadación superior aos 13 millóns de euros, tal e como indican os datos do Ministerio de Cultura do Goberno de España.

Facendo un breve repaso pola última década do audiovisual en Galicia, observáronse varios fitos que marcaron cambios de tendencia na industria.

Un dos primeiros acontecementos importantes foi, como xa se indicou con anterioridade, o nacemento da titulación de Comunicación Audiovisual en Galicia. A través dun modelo descoñecido ata a data, o Goberno da Xunta no ano 2003 decidiu a creación dunha titulación conxunta entre as universidades de Santiago de Compostela e Vigo, vixente ata o ano 2012, xunto co establecemento dun segundo ciclo especializado no multimedia e impartido integramente na Universidade da Coruña. Nacía así a andaina da formación superior do audiovisual en Galicia, que completaba a oferta da formación profesional iniciada anos atrás coas Escolas de Imaxe e Son de A Coruña e Ourense.

Este modelo de formación profesional variou sensiblemente co paso do tempo, ben coa desaparición de escolas, ben coa aparición de novos centros profesionais noutras cidades, como é o caso de Vigo ou máis recentemente en Lugo. A esta situación é preciso engadirlle os numerosos centros de ensino medio que inclúen módulos específicos relacionados co audiovisual.

Iniciábase así a década dos 2000 cun novo panorama formativo ao que máis adiante habería que engadirlle as accións de formación establecidas tanto polos organismos públicos, por exemplo o Consorcio do Audiovisual de Galicia, coma polos privados, como foi o caso da Asociación Galega de Produtoras Independentes (AGAPI) ou o Clúster do Audiovisual Galego.

Esta aposta pola formación de calidade tivo unha repercusión inmediata nas cifras do sector.

Quizais un dos datos máis relevantes é o achegado polo número de persoas afiliadas á Seguridade social que desenvolven a súa actividade dentro do sector audiovisual¹. A partires da saída da primeira promoción dos titulados en Comunicación Adiovisual, no ano 2005, produciuse unha variación importante neste indicador, tal e como se demostra no seguinte gráfico:

¹ O estudio refrese en exclusiva aos traballadores que desempeñan a súa actividade profesional nas actividades económicas 59 e 60 do CNAE-2009: "Actividades cinematográficas, de vídeo e de programas de televisión, gravación de son e edición musical" e "Actividades de programación e emisión de radio e televisión"

Gráfico 1. Evolución dos traballadores do sector audiovisual afiliados á Seguridade Social

Fonte: IGE 2011

Do mesmo xeito tamén variaron sensiblemente os datos de facturación das empresas do sector.

Gráfico 2. Evolución da facturación do sector audiovisual galego, en euros

Fonte: Observatorio do Audiovisual Galego

Os indicadores aquí sinalados conforman os alicerces básicos de calquera sector produtivo e, como se observa, existe unha clara correlación entre a mellora da formación e a mellora dos resultados globais.

A isto cómpre engadirlle que, a pesares da crise económica actual, as cifras do sector distan moito dos datos da década dos 80 e dos 90, o que sen dúbida parece indicar un proceso de consolidación da industria na comunidade autónoma.

Comeza agora un novo proceso de renovación formativa a partir das diferentes directrices lexislativas que se impuxeron tanto para o regulamento da Formación Profesional como da adaptación dos plans de estudos universitarios ao Espazo Europeo de Educación Superior. Este novo modelo, que dará os seus primeiros resultados a partires do ano 2013, ten o reto principal de mellorar as competencias formativas e de reforzar un proceso de consolidación, tal e como se dixo con anterioridade.

Ademais destes grandes retos, o sector audiovisual debe asumir o cambio de tendencia de indicadores que deben ser mellorados. Só a modo de exemplo, e tal e como se recolle nos datos do Estudo da Inserción Laboral dos Titulados no Sistema Universitario de Galicia, elaborado pola Axencia para a Calidade do Sistema Universitario Galego (ACSUG), o 32% dos egresados de titulacións de comunicación non están traballando en Galicia por non atopar traballo nesta Comunidade Autónoma, un dato realmente preocupante se consideramos que está referido á elite dos profesionais. ●

FERNANDO JOVER
DIRECTOR DA ESCOLA SUPERIOR DE ARTES
CINEMATOGRÁFICAS DE GALICIA (EGACI)

EGACI: MIRANDO CARA AO FUTURO

A palabra crise non é nada nova para o sector audiovisual. Parece que a industria audiovisual española se atopa nun estado permanente de ansiedade, nestes momentos agravado pola crise económica que arrasa todo o mundo agás países emerxentes coma China ou Turquía, cuns crecementos do 10 e o 8% respectivamente.

É indubidable que ninguén desexa un escenario deste tipo, e menos un empresario audiovisual, sempre cunha espada de Damocles sobre a súa cabeza, pero probablemente estes ciclos sexan os máis axeitados para os cambios.

A Escola Superior de Artes Cinematográficas de Galicia, consciente dos momentos que vivimos, apostou por iso, polo cambio. Non cabe dúbida que no campo da produción a principal finalidade é obter o maior rendemento humano co menor custo económico. Isto implica, do mesmo xeito que a globalización mundial en todos os aspectos, que os novos profesionais e os xa establecidos deben ter un valor engadido: a polivalencia.

O que podíamos denominar “democratización da imaxe” permitiu o acceso ao mundo audiovisual a calquera persoa cunha mínima capacidade económica que, por medio dos xa non tan novos sistemas dixitais, se incorpore á profesión con máis ou menos acerto, pero na maioría dos casos dunha forma autodidacta.

DEBEMOS ESTABLECER UN DIÁLOGO PERMANENTE ENTRE EMPRESAS PRODUTORAS, UNIVERSIDADES E ESCOLA. DESTE XEITO PODEREMOS COÑECER AS NECESIDADES REAIS DA NOSA INDUSTRIA

Isto é unha arma de dobre fío, pero con fíos non precisamente romos: por un lado, a posibilidade de calquera de expresarse a través da imaxe, o cal é extraordinario; por outro, este achegamento ao mundo profesional que constantemente destrúe protocolos e rutinas de traballo que durante moitos anos demostraron a súa efectividade e que, polo tanto, tradúcese en perda de competitividade.

Sen ningunha dúbida, moitos destes procedementos deben ser non modificados nin eliminados, senón simplemente actualizados á nova paisaxe audiovisual. E esa debe ser unha das funcións esenciais dunha escola de medios audiovisuais. Unha escola de cinema debe procurar, por unha banda, a base teórica, técnica e estética dos novos profesionais, pero tamén a actualización dos xa establecidos. Por outra, debe proporcionarlle ao alumno unha especialización, unhas actitudes, unhas capacidades e habilidades axeitadas ás esixencias da industria.

Pero esta especialización debe ir acompañada da antes mencionada *polivalencia*. Esta refírese á capacidade que hoxe en día debe ter un profesional de adaptarse a calquera tipo de necesidade e circunstancia, o que indubidablemente implica coñecementos doutras parcelas da profesión. O autodidacta consegue sacar adiante os seus produtos a base de ensaio e erro. É capaz de facer as cousas, mesmo de manexar todos os procesos, pero en moitos casos sen saber nin por que nin para que; simplemente, como. Obviamente, a capacidade creativa vese minguada pola falta de formación, e a capacidade produtiva tamén: o tempo, nesta profesión, é diñeiro.

UNHA ESCOLA DE CINEMA DEBE PROCURAR A BASE TEÓRICA, TÉCNICA E ESTÉTICA DOS NOVOS PROFESIONAIS, PERO TAMÉN A ACTUALIZACIÓN DOS XA ESTABLECIDOS

Un profesional polivalente non significa que renuncie a unha especialización concreta, todo o contrario. Non é o mesmo un director de fotografía ca un director de fotografía con coñecementos de dirección e de montaxe, por exemplo. En definitiva, polivalencia; en resumo, competitividade.

No entanto, de pouco nos serve unha escola illada da realidade do mundo audiovisual. Unha escola non pode permanecer ancorada en estruturas útiles no pasado, pero insuficientes no presente.

Desde a Escola Superior de Artes Cinematográficas de Galicia reflexionamos sobre estes temas, chegando á conclusión de que unha escola debe ser un lugar de encontro, de discusión e de entendemento. Debemos establecer un diálogo permanente entre todos, empresas produtoras, grandes e pequenas, universidades e escola. Deste xeito poderemos coñecer as necesidades reais da nosa industria e, coñecéndoas, polo menos teremos a oportunidade de proporcionar profesionais competentes, eficientes e adecuados á nosa realidade.

Esta é outra das nosas apostas neste cambio de rumbo: a diversificación e a innovación. Diversificación no sentido de ofrecer produtos didácticos específicos e actuais, tanto para estudantes coma para profesionais, obviamente atendendo á súa cualificación profesional, facilitando a participación dos mesmos mediante a flexibilidade na súa impartición e garantindo a participación de docentes de recoñecido prestixio. Para a nosa escola é o mesmo un luns ou un martes ca un sábado ou un domingo.

Canto á innovación, estamos a traballar seriamente en novas xanelas de acceso á formación, aproveitando o desenvolvemento das novas tecnoloxías. Estamos a programar cursos intensivos moi específicos sobre as novas ferramentas de traballo e outros, como dicíamos anteriormente, de actualización de protocolos e rutinas de traballo que aos poucos se van desestimando, case sen querer, en detrimento da eficiencia.

En definitiva, estamos a realizar un esforzo en actualizar a nosa (vosa) escola. En principio, xa adaptamos os nosos plans de estudo ás esixencias do espazo europeo, dotando a cada curso de 60 ECTS (cada crédito supón 30 horas nas que se contempla a docencia presencial, o traballo práctico e o esforzo do alumno).

Unha escola de cinema debe ter vida propia, pero esta non pode existir sen o *feed-back* e a implicación de todos os actores do sector.

Desde estas liñas convidámosvos a mirar ao futuro connosco, con toda a seguridade de que, finalmente, Galicia terá a escola que merece. ●

DAVID PARDO GARCÍA
PROFESOR DE IMAXE E SON

EDUCACIÓN PARALELA (E PARA LELOS)

¿Pode un cego traballar como realizador de televisión? A resposta parece obvia: non. ¿Pero pode un cego titularse como técnico en Realización Audiovisual? A resposta é igual de obvia: si.

Quizais os que me estean a ler e se dediquen a este porco e ingrato traballo de botarlles margaridas aos porcos en que se converteu o ensino (agora chamado docencia) entenderán o que digo. Outros, a maior parte de vostedes, definirame dentro de poucas liñas coma un cabrón nazi fascista e masón, polo baixo.

Pois resulta que este curso pasado a algúns profesores inconscientes, entre os que me atopaba, ocorréusenos a feliz idea de esixirles aos nosos alumnos de Imaxe e Son que, cando menos, soubesen distinguir entre unha cámara e un camelo para obter un cinco na cualificación final. O 50% da clase non superou o curso. E claro, montouse a lea.

Animais. Bestas. Maltratadores. Pero non se apuren, ao contrario do que deben estar a pensar vostedes, non foron os alumnos os que puxeron o berro no ceo. Non. Eles estaban na clase todos os días e sabían o que había. Sabían os méritos que fixeran eles e recoñecían os esforzos que fixeramos os profesores para aprenderlles. Tampouco foron os pais, que polo xeral acaban tan esgotados do arduo traballo de restarlles autoridade aos profesores de Primaria que xa non lles quedan forzas para pelexar cos seguintes. O problema foi explicar esa matanza de inocentes fronte ao *buenrollismo* e o *nadaesimposibleamigoyamigamia* da Consellería de Educación.

Resulta que, se tes nunha aula a un grupo de alumnos que nin sequera saben pór o seu nome no exame nin anque llelo lembres cen veces (prométoles que non é un exemplo ao azar), o profesor, faltaría máis, debe revisar os seus criterios de avaliación e reformar a súa programación para adaptarse axeitadamente ao nivel de competencia dos alumnos. En ningún caso debes suspendelos, esperando que realizar a recuperación resulte pedagóxico e lles axude a afianzar coñecementos. Iso é fascismo e malos tratos. E como estou seguro de que ningún de vostedes me cre, aquí reproducítoles o texto orixinal da ordenanza da Consellería:

“[...] faise precisa e axeitada a coordinación entre os membros do equipo docente e a oportuna revisión dos obxectivos establecidos, valorando o seu grao de cumprimento e os niveis de competencias acadados polos alumnos e sinalando as modificacións e adaptacións previstas en función dos resultados da avaliación inicial e parcial realizadas”.

O que vén sendo, en román paladino: esíxelles aos nenos o rendemento que lles apeteza dar, porque a este mundo véis ser feliz e comer perdiz.

Así que, ao carallo cos criterios de avaliación construídos desde o punto de vista do que é imprescindible coñecer para desenvolverse con garantías na profesión correspondente. Agora hai que facelos á carta, en función de se o rapaz sabe ler e escribir ou só ler ou só escribir ou ningunha das dúas.

Eu pódolles prometer que o curso que vén, cando entre por primeira vez na aula e me presente ante os novos alumnos, direilles aquilo de Groucho Marx: “Estes son os meus criterios de avaliación, se non lles gustan teño outros”.

TER UNHA TITULACIÓN HOMOLOGADA HOXE NON É, EN ABSOLUTO, GARANTÍA DE COÑECEMENTOS E CAPACIDADES SOBRE A MATERIA EN CUESTIÓN. É UNHA PANTOMIMA, UN ENGANO, UN CHOIO PARA POLÍTICOS DEMAGOGOS

E toda esta filosofía de adaptación ao nivel do alumnado lévanos ao caso do cego (perdón, invidente ou cunha alta deficiencia visual). Avisóusenos en multitude de ocasións de que temos que estar preparados para adaptar os nosos métodos de ensino a alumnos cegos, porque non se lles pode negar o dereito á matrícula.

Así que o día que algún cego, con perdón, pase por unha escola de Imaxe e Son e entre dicindo: “Ola, moi boas, quero ser cámara de televisión”, mentres bate (toc, toc) no mostrador de solicitudes co bastón, aí verannos todos vostedes aos profesores do gremio bailando xotas, subíndonos polas paredes e bradando en arameo para ensinarlle a un cego a ver polo visor dunha cámara. Pero que non se nos ocorra dicirlle ao rapaz: “Oe, mozo, igual isto non é para ti”, porque “fillo de puta fascista” será o máis suave que oiremos. Aínda que sempre hai unha alternativa, unha consolación. Se algún día me vexo perante a obriga de lle ensinar Imaxe a un cego, pedirei unha baixa por maternidade. É certo que non teño útero nin ovarios, o cal non é culpa nin sequera da Consellería de Educación, pero ninguén me pode negar o meu dereito a parir e ser nai. É o meu dereito como home, xa o dicían os Monty Python.

Cando lles conto isto aos profesionais do sector non o cren. Natural. Lémbrenme que os centros de formación profesional deben titular só os alumnos con capacidades demostradas para desenvolver a profesión e deben ser garantía dun futuro corpo de titulados cualificados. É o que lle interesa aos profesionais honrados do sector, aos que lles preocupa a calidade do que fan. E poñen cara de incredulidade perante as miñas historias. Pobres ignorantes. Radicais todos. Non saben en que mundo viven. Aínda non saben que aquí o que non vende fume e o que non se manexa no eufemismo permanente non come unha rosca. Co sentido común van pola vida, e así lles vai.

Por iso, esta educación que estamos a construír é paralela (e para lelos), porque unha cousa é o mundo real e outra as aulas. Porque ter unha titulación homologada hoxe non é, en absoluto, garantía de coñecementos e capacidades sobre a materia en cuestión. É unha pantomima, un engano, un choio para políticos demagogos que levantan universidades en cada vila e unha escusa perfecta para os empresarios que contratan durante anos e anos a traballadores en prácticas porque “hai que formalos”.

Menos mal que nos quedan os sindicatos para arranaxalo. Para mostra, un botón. Non deixen de ler a Disposición Final Sexta titulada “Linguaxe non sexista” do IX Convenio Colectivo do Ensino Privado, asinado recentemente. Nela, os asinantes do sacro documento, *acojonados* polo que dirán, descúlpense por usar correctamente a linguaxe e empregar o xénero masculino para referirse a plurais mixtos, argumentando motivos de economía da linguaxe e facilidade de comprensión. Fachas machistas de merda. Tampouco saben en que século viven.

Como diría o sabio francotirador cartaginense: este é o nivel, Maribel. ●

MANUEL CRISTÓBAL
DIRECTOR XERAL DE PERRO VERDE FILMS. MEMBRO DAS
XUNTAS DIRECTIVAS DA ACADEMIA DE CINE, CARTOON, FAPAE E DIBOOS
EXPERTO NO II SEMINARIO PERMANENTE ORTEGA Y GASSET SOBRE INDUSTRIA
AUDIOVISUAL EN ESPAÑA

CINE E INTERNET: UNHA APROXIMACIÓN AO VOD

O mundo audiovisual foi sempre un sector en constante cambio. Con todo, o que estamos a vivir hoxe en día veuse definir non como unha época de cambios, senón como un cambio de época. Coma en todo momento de incerteza, xorden voces que se definen como expertos, como gurús, e que verten opinións moi seguras sobre a cuestión de cinema e internet.

Creo que neste momento debemos deixar de lado os dogmatismos, xa que hai frases coma “O cinema é un invento sen futuro comercial”, que dixo un dos irmáns Lumière no ano 1896, que está claro que son un tanto desacertadas. O curioso é que esta frase pronunciouse un ano despois da primeira proxección que se realizou en París, o 28 de decembro de 1895. Nesa proxección, á que só acudiron 33 persoas nun café de París –unha delas, Georges Méliés, por certo–, ao dono do establecemento ofrecéronlle os irmáns Lumière repartir os ingresos das entradas. Como este home non parecía ver futuro niso do cinematógrafo, pediu un aluguer fixo pola sala, o que chamariamos hoxe en día un *flat fee*. Nuns días as proxeccións convertéronse nunha sensación e ese acordo cos Lumière foi sen dúbida un mal trato para o dono do mencionado café, que talvez debeu optar polo *revenue share*.

Hoxe en día, os ingresos de salas seguen superando de maneira espectacular os reducidos ingresos de VOD, e isto explica en certo xeito as reticencias de gran parte do sector. Tamén é ben coñecida a frase de Darryl Zanuck, que dixo en 1946, referíndose á televisión: “*En seis meses, a xente cansará de mirar unha caixa de madeira*”. Hoxe en día, malia o incremento do vídeo en internet, as cifras de visionado diario de televisión están nun récord histórico que sobe de ano en ano. O que está claro é que se consume contido, e cada vez máis, pero cando, como e onde o usuario quere: o *anytime, anywhere, anything media*.

Eu non pretendo ser ningún gurú, senón tan só un produtor buscando respostas e, sobre todo, oportunidades. Unha das frases favoritas de Steve Jobs, o creador de Apple, díxoa Henry Ford, o inventor do Ford T: “*Se lle preguntara aos meus clientes, o que me terían pedido sería un cabalo máis rápido*”. Estamos talvez nunha época de proba e erro, de descubrir á vez que se fai, de deixar de lado moitas ideas preconcebidas e, sobre todo, de sobrevivir a iso, porque as oportunidades futuras son moitas.

O que está a suceder hoxe en día polo impacto de internet nos nosos hábitos non se pode entender sen coñecer algunhas leis que en certo xeito rexen o progreso da rede. Unha delas é a Lei de Moore, que, nacida nos anos 70, mantén e confirma que a capacidade dos microprocesadores dóbrase cada 18 meses. Polo tanto, non pensemos nos computadores e as redes de hoxe, senón nas de mañá.

Tamén é necesario coñecer a teoría do *long tail*, que, ideada por Chris Anderson, editor en xefe da revista *Wired*, explicaba que a distribución física ten un límite físico. É dicir, que se non vendo un número determinado de certos libros, discos ou películas, non poderei ter eses títulos no lineal. En cambio, nunha contorna dixital, todos eses libros, discos e películas cuxas vendas poida que sexan moi reducidas, agora si que son vendibles.

UNCINEASTA DE HOXE DEBE DESTINAR O 50% DO TEMPO E DIÑEIRO Á PRODUCCIÓN E O OUTRO 50% Á PROMOCIÓN E A PROCURA DO SEU PÚBLICO

Na contorna dixital non teño a penas gastos de duplicación, e iso é porque en internet, a través de recomendacións e prescriptores, podo atopar ese pequeno público de nicho. Polo tanto, o problema non está en como poñer algo a disposición do público, senón en como chegar ao público interesado nesa produción, se é que o hai.

No audiovisual, John Reiss, autor do libro *Thinking outside the box office*, fala do novo paradigma, o 50/50. Un cineasta de hoxe en día debe destinar o 50% do seu tempo e diñeiro á produción e o outro 50% á súa promoción e a procura do seu público, preferentemente a través de redes sociais.

No centro do establecemento dun novo modelo de negocio está o VOD ou vídeo baixo demanda. O que temos que ter claro é que non hai un VOD, senón moitos; que os prezos non están para nada fixados, porque teñen moitas fluctuacións; e que en Estados Unidos están a verse primeiro estes cambios.

As xanelas tradicionais de cinema foron durante moito tempo a estrea en salas, o aluguer de DVD, a venda de DVD, a emisión na televisión de pago e a emisión na televisión en aberto. Está claro que o DVD, que no ano 1997 logrou superar o negocio xerado en salas, esborrallouse e os seus ingresos non foron substituídos polo vídeo baixo demanda; é o que moita xente chama cambiar dólares analóxicos por centavos dixitais.

De todos os xeitos, o DVD en moitos casos segue a ser unha vía de ingresos para nada desprezable. O que convén comprender son as distintas formas de VOD e como se integran coas xanelas tradicionais. Tamén é importante saber que distintos tipos de películas poderán usar distintos tipos de estreas e, por exemplo, a estrea simultánea ou *day and date release* sería máis axeitada para películas pequenas que para grandes títulos.

No primeiro lugar das xanelas de explotación está a estrea en salas, que non só goza de bastante boa saúde, sobre todo fóra de España, senón que segue a ter un efecto vitrina sobre o resto. A película que non se estrea en salas non ten visibilidade nos medios de comunicación, e existen actualmente sistemas para alugar salas directamente se sabes dirixir e mobilizar o teu público por internet.

Despois da estrea en salas, as *majors* están a tentar establecer en EE.UU unha xanela chamada Premium VOD, que permitirá ao cliente gozar aos 60 días da estrea en salas dunha película na súa casa por uns 30 dólares. Esta é unha iniciativa moi recente que tivo unha contestación forte por parte das salas, polo que o seu futuro é incerto.

Despois da estrea en DVD –que cada vez se reduce menos e pode chegar aos tres meses da estrea en salas– chega, uns 28 días máis tarde, o VOD *sell through* ou venda en VOD. Hai que ver que a xente estea disposta a pagar 13,99 euros en iTunes ou na Play Station Store, por citar exemplos xa operativos en España, por ter en propiedade un arquivo dunha película.

Despois vén o *rental* VOD ou aluguer VOD, no que por cantidades de ao redor dos 2,99 euros podemos alugar películas en iTunes, en Play Station Store ou en Filmin. Nestes sistemas, unha vez pagado o aluguer, temos máis ou menos 30 días para ver a película, e unha vez que lle dámos ao *play* temos 48 horas para vela; transcorridos eses tempos, o arquivo xa non se pode ver máis. Este é claramente un sistema con potencial e con gran facilidade de uso; sería interesante que se ofrecese en VO, porque o público está a demandala, e tan só Filmin a ofrece en España en todos os seus títulos.

NO CENTRO DUN NOVO MODELO DE NEGOCIO ESTÁ O VOD OU VÍDEO BAIXO DEMANDA. OS PREZOS NON ESTÁN PARA NADA FIXADOS, TEÑEN MOITAS FLUCTUACIÓNS

O último chanzo do VOD sería o SVOD ou VOD en subscripción, na que por un pago mensual temos acceso ilimitado a un catálogo de películas. O exemplo máis claro desta xanela é Netflix, unha compañía que está a atraer todas as miradas e que a principios de 2011 chegou a 26 millóns de clientes en EE.UU e Canadá, á vez que anunciou a súa expansión internacional, empezando por Latinoamérica e continuando por Europa.

En EE.UU, Netflix comezou como unha empresa de aluguer de DVD por correo que foi trasladando o seu modelo de negocio cara ao SVOD en *streaming*. Un prezo accesible de 7,99 dólares ao mes, unha campaña moi agresiva para estar presente en moitos dispositivos (no canto de ter un decodificador, optaron por ter acordos con fabricantes de televisións, PVRs e reprodutores de DVD que tivesen a aplicación de Netflix preinstalada a cambio de participar nos ingresos), e o feito de conseguir o contido das *majors* sen ter que asinar con elas (Netflix adquiriu os dereitos das grandes producións de Hollywood a través das compañías de cable) permitíronlle ter uns 40.000 títulos en *streaming*, medrar un 200% no 2010 e que no 76% dos televisores a través dos que se ve vídeo *on line* sexa a través de Netflix. Isto non quere dicir que teñan todo o contido, pero teñen o 50% dos títulos do despacho de billetes americano aos seis meses da súa estrea.

O futuro preséntase incerto, pero tamén frenético, e todas as *majors* menos Disney e case todos os fabricantes menos Apple xa anunciaron Violet, unha iniciativa que supón un cambio importante na adquisición de contidos onde o importante é que teñas acceso ao teu contido sen importar onde esteas. Isto sería posible cunha licenza gratuíta onde rexistraremos toda a adquisición de contido que fagamos, non importa que o que merquemos sexa un Blu-ray, un arquivo en VOD ou un DVD. O sistema sabe que película mercamos e rexistramos, polo que se nos esquecemos ou perdemos o DVD poderemos acceder á nosa conta e velo en VOD a través dunha TV, un decodificador, un computador ou un *tablet*. Cada licenza pódese utilizar por seis persoas, polo que tenta converterse nunha forma de consumo no fogar.

Deixamos sen desenvolver o papel de iTunes, HULU, a Xbox, YouTube, Filmotech, VEOMAC e a súa relación co cinema, pero está claro que o mundo audiovisual vai a toda velocidade cara a unha nova época. Para moitos, sobre todo os consumidores, esta época xa empezou e será unha fonte de oportunidades se se reacciona, á vez que se é consciente de que as salas, o DVD e a televisión teñen aínda moito que dicir, probablemente doutro xeito. Como dixo Rupert Murdoch, xa no 2006, “A nova xeración de consumidores de contidos nos medios desexa dispor de contido cando eles queren, como eles queren e sobre todo o que eles queren”. A iso eu chámoo oportunidade. ●

CIDADE
DA CULTURA
DE GALICIA

EXPLO
RAR

▶ EXPOSICIÓNS

MÚSICA

LITERATURA E
PENSAMENTO

EN FAMILIA

TYPEWRITER

A historia escrita á máquina
Colección Sirvent

24 Xuñ
08 Xan

novagalicia.galicia

INDITEX

INVERAVANTE

goeNatural
Janosa

Producción Baró

Barcelo College

XUNTA
DE GALICIA

Farmacia Pazo de Gudi

Coren

Compas

GADIS

Julio
BARREIRAS

Estrella Galicia

R

Moulin

MIGUEL ANXO FERNÁNDEZ
 ESCRITOR E CRÍTICO DE CINE

OS ACHADOS RUSOS DA CURTAMETRAXE “GALICIA” DE VELO

É ben sabida a escaseza material de referentes históricos para o audiovisual galego, en boa parte polo lamentable descoido a que se someteu o patrimonio cinematográfico en xeral, no noso país e no resto do mundo, sobre todo no período anterior aos anos corenta, pero ese é outro tema. A curtametraxe “Galicia”, filmada por Carlos Velo (Cartelle, Ourense, 1909–México D.F., 1988) no verán de 1935 e estreada ao ano seguinte, é un dos referentes cos que contamos por numerosas razóns, máis espirituais incluso ca estéticas, con ser estas últimas importantes.

Espirituais, porque a súa realización respondía ao desexo do director ourensán de levantar acta das xentes da terra e das xentes do mar, co asesoramento de figuras salientables do galeguismo da época coma Rafael Dieste, Xaquín Lorenzo Xocas e mesmo Castelao (que lle debuxará os títulos de crédito), ademais de implicar ao galego Jesús Bal y Gay nas achegas folclórico-musicais (coa colaboración do asturiano Eduardo Martínez Torner, autores ambos do Cancionero Gallego).

Estéticas tamén, porque a factura de *Galicia* supón un dos cumios do formato curto no período da II República, que ademais foi premiado co Diploma de Ouro na Exposición Internacional de París en 1937 por un xurado que presidía Luis Buñuel. As ensinanzas dos mestres soviéticos Dovjenko e Eisenstein, ademais das do norteamericano Flaherty, por confesión do propio Velo, aparecen reflectidas na proposta visual que se desprende das imaxes conservadas, malia non dispor ata o momento da versión completa e orixinal ideada por Carlos Velo, que a rodou co camarógrafo Cecilio Paniagua e máis co produtor Fernando Mantilla –que nos créditos conservados se atribúe a codirección, cando o seu rol foi unicamente de conseguidor (e asesor), e en todo caso responsable da remontaxe posterior á fuxida de Carlos Velo para salvar o pelexo da represión franquista pola súa condición de activista intelectual de esquerdas no Madrid republicano–.¹

De *Galicia* conservabamos ata agora un rolo que o operador Paniagua lle regalou a Velo nunha visita a México alá no remate dos anos sesenta. Apenas 8 minutos que o mesmo Velo trouxo ás Xociviga do Carballiño para a homenaxe que se lle deu en 1985.² Desde aquela ata o achado recente non se coñecían outras copias agás as descubertas pola profesora e documentalista Margarita Ledo, que identificou numerosos planos no filme de 1939 *Ispanija*, da directora soviética Esfir Shub.

A nova coñecida en decembro de 2010, o achado de 16 minutos de metraxe pertencentes a *Galicia* no Arquivo do Estado Ruso de Cine documental e Fotografía (www.russianarchives.com), da cidade de Krasnogorsk, supuxo non só unha notable inxección de optimismo de cara a unha hipotética aparición no futuro dunha versión completa, senón por canto confirma a calidade da proposta afrontada por Carlos Velo.

O achado tivo moito de casual. Arrincou coa visita a Compostela, para asinar un convenio de colaboración coa USC, do profesor Vladimir Magidov da Universidade Estatal Rusa de Humanidades. Magidov trouxo canda el un DVD co título xenérico de *The Documentary Film-chronicle of Spain (1936–1939)*, cun total de 36 minutos procedentes do mencionado arquivo de Krasnogorsk. Delas, 16 minutos correspondían a *Galicia*, aínda que cunha montaxe diferente á da versión conservada ata agora e na que non se inclúen os créditos sobre debuxos de Castelao.

Fotograma de "Galicia", de Carlos Velo

Desde a USC contactouse co secretario xeral de Comunicación, Alfonso Cabaleiro, que abriu as portas do importante achado ao Centro Galego das Artes da Imaxe, CGAI, a quen Magidov lle fixo entrega do DVD, coa intención de levar a cabo unha futura colaboración entre ambas institucións que dea como froito desexado a análise e restauración das imaxes orixinais en soporte celuloide que se conservan en Rusia.

Actualmente estase nese proceso. Mentres, a profesora Margarita Ledo –en colaboración con Ramiro Ledo e Pablo Cayuela– presentou durante o XIII Congreso da Asociación Española de Historiadores del Cine³, celebrado en Santiago de Compostela entre o 10 e o 12 de marzo de 2011, un interesante estudo comparativo a partir de todos os materiais conservados co título *Galicia 1936–2011*. Estudos sobre o filme de Carlos Velo, no que aventuran unha sólida hipótese sobre cal tería sido a estrutura final do filme. Aí queda iso, entanto non se produza a feliz nova da aparición dunha copia íntegra da película. ●

¹ O documental loce nos seus créditos o título de *Finis Terrae*, co subtítulo *Galicia*, pero Velo optou por este último ao saber pouco despois que coincidira co realizador francés Jean Epstein e a súa longa *Finis Terrae* filmada en 1929. Nes mesmos títulos aparece como codirector Fernando Mantilla, pero á marxe de que críticos da época como Antonio del Amo e Carlos Fernández Cuenca asumen a autoría de Velo como tal, e mesmo o camarógrafo Cecilio Paniagua declarou en 1974 á revista *Arte Fotográfico* que “Carlos Velo era quien dirigía la película, quien la hacía, Gutiérrez Mantilla hacía otras cosas”.

² Anos despois, a súa filla Teresa, xa desaparecida, recuperaríaa a metraxa, promovendo un contratipo gardado na cinemateca dos Estudios Churubusco e enviándolle ao autor deste artigo unha copia, agora depositada no CGAI.

³ Co título *Aurora e Melancolía. O cine español durante a II República (1931–1939)*.

ALFONSO BLANCO
 PRODUTOR

O AUDIOVISUAL EN GALICIA. ¿QUE VAI SER DE NÓS?

De dous anos a esta parte, o audiovisual en Galicia está a sufrir unha recesión que cada mes que pasa faise máis acusada. Houbo un gran número de producións, pero non nos enganemos, eran case todos proxectos que foran desenvolvidos e financiados con anterioridade. O panorama é un pouco desalentador. Din os máis agoreiros que imos ter que pechar a maior parte das empresas audiovisuais ou emigrar para procurármonos o pan. O momento que estamos a vivir é moi duro, o máis difícil desde o boom do sector en Galicia (alá polo 1997–1998).

Espero e desexo que o primeiro non suceda, o de pechar, e en canto ao segundo, se queremos manter o que tivemos ata o de agora, non vai quedar outra. E non me refiro a emigrar literalmente, con todas as connotacións que ten para un galego, senón a ter que buscar o traballo e os recursos máis aló das nosas fronteiras. Hai que saltar o Padornelo, os Pirineos e mesmo o Atlántico.

O sector, tal e como o coñecemos nestes últimos anos, vai desaparecer ou, cando menos, vai cambiar tanto que non haberá quen o recoñeza.

Os factores que contribúen a esta metamorfose son moitos: o apagón analóxico trouxo canda el a fragmentación das audiencias, moi escasas oportunidades de negocio e novos operadores que están a ter máis dificultades cás propias produtoras; o cine, que cada vez suscita menos interese no público e nas televisións; o imparable pulo de internet; a piratería e, por suposto, a crise, que conleva menos axudas para a cultura, mercado publicitario en recesión e menos consumo. De tan repetido nos últimos dous anos xa soa a tópico.

Pero o que máis nos vai a afectar como sector, e é unha consecuencia de todo o anterior, é a nova liña pola que está a camiñar TVG. A saber: aumento dos custos fixos, redución do orzamento total da canle por mor da crise e recortes ata a mínima expresión do investimento en produción allea. Este é o maior problema. Se a produción allea se reduce ou case desaparece (esa é a tendencia a curto prazo), o sector en Galicia entrará nunha recesión da que lle pode resultar moi difícil saír, e isto xa está a suceder.

A liña de produción externa da canle autonómica foi o verdadeiro motor do sector nestes últimos anos. Temos vivido case unha década e media de esplendor. Non se pode dicir doutro xeito. A decidida aposta de TVG pola ficción fixo que o sector nacesse como tal e se asentase, apoiado nunha continuidade e estabilidade das producións.

Podemos reflexionar sobre o positivo e o negativo deste período, e convén facelo, pero non se pode negar, ao botar a vista atrás, que o camiño percorrido é increíble. Se a mediados dos 90, cando moitos de nós estábamos na Escola de Imaxe e Son, vén un visionario e nos conta como sería a realidade do sector en 2011, non o creíamos. Temos acadado cotas de éxito inimaxinables hai uns anos.

Poñamos en valor que un país que representa o 5,7% da poboación e o 5,5% do PIB español foi capaz de xerar produtos tan brillantes e diferentes entre si como *Celda 211*, o maior éxito comercial dos últimos anos no cine español, ou *18 comidas*, unha das propostas máis orixinais e sorprendentes do cine independente europeo, ou *Todos vós sodes capitáns*, cine de autor que gañou o premio Fipresci na Quincena de Realizadores de Cannes 2010. E na televisión, o éxito sen precedentes da serie *Padre Casares*, producida xa en catro autonomías, ou a consolidación de Bambú como produtora de

referencia na ficción nacional, ou a longa lista de series exitosas producidas nos últimos anos: *Libro de Familia, Mareas vivas, Rías Baixas...*

Son só algúns dos exemplos máis destacados; poderíamos seguir, a lista é longa.

Estamos na primeira liña nacional tanto en actores coma en creativos e técnicos, moi por riba doutras autonomías con máis tradición audiovisual.

Somos unha industria cultural madura e preparada para os novos retos tecnolóxicos e económicos que virán nos próximos anos, pero seguen a ser imprescindibles o pulo e o soporte de TVG.

A principal autocrítica que nos debemos facer como sector nestes anos é que, a pesares dos éxitos, seguimos a depender demasiado da canle autonómica. Xa o contan en primeiro de Empresariáis: diversifica o teu negocio, traballa para cantos máis clientes mellor. Pero non puido ser, a crise pillounos cando aínda non gañáramos esa batalla, e é unha pena, porque probablemente en poucos anos, tres ou catro diría eu, seríamos quen de invertir esa tendencia. É como cando estudiabamos para os exames, se tiveramos uns días máis, aprobabamos seguro. Pero non teremos ese tempo; a realidade vai cara a outro lado, e de pouco nos ha servir lamentármolos.

A PRINCIPAL AUTOCRÍTICA QUE NOS DEBEMOS FACER COMO SECTOR NESTES ANOS É QUE, A PESARES DOS ÉXITOS, SEGUIMOS A DEPENDER DEMASIADO DA CANLE AUTONÓMICA

Se a produción allea de TVG desaparece, como está a piques de facelo en TeleMadrid ou Canal Nou, por poñer exemplos nos que nos podemos mirar para non cometer os mesmos erros, levará por diante a maior parte do sector.

Xorden varios interrogantes: ¿que podemos facer cada un de nós?, ¿cal é a mellor solución colectiva?, ¿que liña empresarial tomar? Oxalá tiveramos as respostas. Só se me ocorren dúas liñas nas que podemos traballar.

Por un lado, intentar que a xestión de TVG sexa máis eficaz. Buscar a unión de todas as asociacións profesionais do país (afortunadamente, isto xa está a suceder) para formularlles e demandarlles aos xestores políticos un modelo máis sostible, acorde coa situación económica que estamos a vivir (e coa que está por chegar). Basta con botar unha ollada a outras canles autonómicas para ver cara a onde imos e decatármolos de que o modelo que temos non é sostible. Entón, só hai dúas opcións: ou contar con máis diñeiro público para manter o estatus actual e consolidarnos como sector (non semella realista, cos tempos que corren) ou cambiar o modelo. Un pouco de sentido común e un moito de decisión e valentía política abondarían, pero parece que, polo de agora, nin unha cousa nin a outra.

A pregunta clave é: ¿podemos ter unha canle autonómica que cumpra co seu cometido de servizo público e de defensa do galego, e que sexa ao mesmo tempo motor do sector audiovisual, sen superar un orzamento anual de 120 millóns de euros? (Esta é a cifra que se manexa en 2011). Eu teño poucas dúbidas. A resposta é que si, pero con outro modelo organizativo e de xestión. Teríase que avanzar de forma decidida nesa liña, e canto antes, e non poñer parches para este ano ou para o que vén, senón traballar pensando no medio e longo prazo.

E doutra banda, xa como tarefa de cada empresa ou profesional, intentar diversificar e internacionalizar os nosos produtos. Que fácil dicilo e que difícil levalo a cabo. Podo afirmalo con coñecemento de causa, porque estiven once anos pelexando nesa liña desde Voz Audiovisual sen conseguilo. E como non se trata de dar clases mestras, faltaría máis, senón de compartir unha experiencia e un punto de vista, cóntovos a liña que estou a seguir dende a miña empresa.

Cando en outono do 2009 puxen en marcha Portocabo (vou polo segundo aniversario, como pasa o tempo) tiña claras un par de cousas; que sería unha produtora especializada (no noso caso, en ficción e documental para televisión) e que tería a vocación de xerar contidos e produtos para Galicia, España e o mundo. Pode soar algo prepotente, pero é máis unha necesidade ca un brindado

sol. Xa no 2009 estaba claro que o futuro, e máis para unha empresa de nova creación, pasaba por traballar para un mercado global.

O primeiro paso foi asumir que non o podería facer só, que necesitaba compañeiros de viaxe que recoñeceran o potencial creativo que temos en Galicia e que puideran achegar contactos e un certo nivel de solvencia financeira. Tiven sorte e o socio ideal apareceu. O seguinte foi montar un bo equipo creativo. Esta parte resultou máis doada. Nestes últimos anos, os ritmos de produción estables xeraron moito talento e moito oficio en Galicia, sobre todo en ficción. É aquí onde está unha das vantaxes competitivas que temos en relación ao sector nacional (e internacional).

Estrutura empresarial estable, bos socios, bo equipo creativo, só faltaba atopar a liña principal de negocio na que competir, porque diso se trata, de competir nun mercado global. Como a nosa profesión se basea principalmente nun exercicio de proba e error, e eu tiña probado e errado bastante, esa liña competitiva que buscábamos foi aparecendo.

UNHA LIÑA DE FUTURO, XA COMO TAREFA DE CADA EMPRESA OU PROFESIONAL, É INTENTAR DIVERSIFICAR E INTERNACIONALIZAR OS NOSOS PRODUTOS

E, por último, un pouco ou un moito de sorte.

Se dalgo me poden sentir orgulloso neste período, á parte de que a empresa se mantén estable, que non é pouco nos tempos que corren, é de que estamos a traballar dende Galicia, con equipo creativo 100% galego, e que podemos presumir de que o maior éxito de ficción na Televisión Canaria está a ser *La Revoltosa*, unha serie deseñada por Portocabo, dirixida por Toño López, con decorados de Curru Garabal e Ortiz e iluminada por Carlos Vilas; ou que un produto como *Galegos no mundo* terá a súa versión italiana para SkyUno, *Italiani nel mondo*, e será producido por un equipo de galegos e italianos; ou que *Gran Nord*, a nova serie de TV3, é unha coprodución de Portocabo e Veranda, con guiión de Pepe Coira e Daniel Domínguez, na que a produción executiva e o control de contidos corre a cargo de galegos; ou que estivemos a piques de producir desde Galicia unha sitcom para Tele 5. Aquí rozamos o poste, na seguinte esperamos meter o gol.

A pesares da situación económica, quero lanzar unha mensaxe de optimismo. O traballo en equipo que fixemos nestes dous anos desde Portocabo demostra que proxectarnos fóra de Galicia é difícil pero é posible, e afortunadamente non somos os únicos, e síntome tamén reafirmado e animado por un cambio que se está a producir no sector (ou así o percibo eu), que é máis subxectivo pero non menos importante; refírome á sensación de pertenza a un colectivo, no que o pequeno éxito de un é un gran éxito para todos e o fracaso dun proxecto ou dunha empresa é un fracaso global que nos terminará afectando a todos e que todos sentimos. Este sentimento do colectivo medrou moito, cando a situación podería empurrarnos na liña contraria. Isto vai facilitar as colaboracións entre empresas, permitirá aunar esforzos nun momento no que é imprescindible facelo e fará que a suma das pequenas iniciativas individuais nos faga avanzar como sector. Non é un mal punto de partida. ●

PANCHO CASAL
PRODUTOR

REFLEXIÓN PARA AVANZAR NUNS PREMIOS MESTRE MATEO MÁIS PLURAIS

Penseino un pouco antes de escribir este artigo, dado que anticipo que haberá xente que non o entenda, ao mellor con razón, ou á que mesmo lle moleste. Nada máis lonxe da miña intención. Pero é unha evidencia que moita xente me comentou, e creo que nunha Academia onde as relacións que temos son moi boas deben falarse as cousas e non deixalas correr.

Creo que é mellor ca pasar do tema e decidir non presentar as nosas producións aos premios para evitarmos ser meras comparsas.

Quede claro tamén que non cuestiono en absoluto a limpeza dos premios e non penso que haxa nin manobras nin contubernios para amañalos.

Pero si que é evidente, polo menos segundo o meu criterio, que cando hai obras dun grupo de bos amigos, practicamente todos os premios son acaparados polas mesmas.

É verdade que este grupo está formado por xente de moito talento, aos que respecto e admiro. Seguro que merecen os premios que obteñen, pero creo que deberíamos reflexionar sobre o feito de que, aínda que unha película ou serie nos goste moito, non ten por que implicar que todos os seus apartados artísticos sexan os mellores do ano en Galicia. Unha película pode ser a mellor, pero iso non ten que implicar que a súa banda sonora, a súa maquillaxe, o seu vestiario, etc., sexan os mellores.

Espero que esta reflexión nos anime a analizar os traballos dos diferentes profesionais independentemente de se forman parte da obra que máis nos gustara.

Non quixera ter que lle contestar en próximos anos como fixen o pasado a unha autora musical cando me preguntou: “¿Cres que teño oportunidades de gañar o premio, debo acudir á gala?” Díxenlle: “Creo que debes vir, aínda que, dadas as candidaturas, non tes ningunha posibilidade”.

Non sei se a súa banda sonora era ou non a mellor, pero no que vai de ano foi nomeada para varios dos máis importantes premios mundiais de bandas sonoras, gañando algún deles. E realmente non tiña ningunha oportunidade. ●

CHELO LOUREIRO
 PRODUTORA E DELEGADA CIMA GALICIA

A INVISIBILIDADE DAS MULLERES DO AUDIOVISUAL

“Chegar ou non chegar nesta profesión é só cuestión de capacidade e talento”. Frase mil veces escoitada no eido de calquera profesión que teña que ver co mundo da cultura e, como non, tamén no audiovisual. Segundo isto, semella que as mulleres neste campo seguimos a ter ben pouco talento, porque as cifras empéñanse en non aumentar. Porque as barreiras –sociais, xurídicas, económicas, estruturais...–, ás veces máis claras e ás veces invisibles, dificultan o acceso das mulleres.

Contamos dende hai tempo cunha Lei de Igualdade de Dereitos que protexe os dereitos da muller no campo industrial, profesional e creativo, pero o camiño de desenvolver as medidas concretas para cada campo profesional e a vixilancia do seu cumprimento vai excesivamente lento.

Repetir esta verdade convértenos en incómoda presenza. Esixir medidas correctoras, en feministas trasnoitadas. Porque ninguén rexeita as mulleres, é certo, pero no inconsciente, probablemente por unha razón educacional, predominan as imaxes masculinas cando se pensa en postos de responsabilidade. De aí que CIMA (Asociación de Mulleres Cineastas e dos Medios Audiovisuais) optase por botar man do humor para seguir trasladando á sociedade en xeral esta realidade que parece pasar inadvertida ou superada, creando os Premios Esquenohay, co obxectivo de visibilizar as mulleres profesionais do medio entregando un galardón que denuncia as ocasións nas que as mulleres e as súas creacións ou traxectorias profesionais son totalmente ignoradas.

O nome do premio alude con ironía ao argumento co que este *ninguneo* adoita ser xustificado: “é que non hai”, e obriga a reflexionar sobre as razóns polas que aínda hoxe se esquece (voluntaria ou involuntariamente) ás mulleres profesionais do cinema e a televisión.

Este premio é unha estratexia para sensibilizar a sociedade e, en concreto, aos seguintes sectores: medios de comunicación (televisións, radio, prensa escrita, internet), programas concretos de calquera destes medios, festivais de cinema e televisión, premios, publicacións, etc.

Proba do sentido do humor e retranca co que se quixo denunciar este tipo de comportamento é a elaboración das bases, que din:

- O premio Esquenohay outorgarase a todas aquelas entidades, persoas, organismos e medios de comunicación que contribúan a manter na invisibilidade ás mulleres do cinema e a televisión co moi intelixente e realista argumento “esquenohay”.

- Poderán optar ao premio todos aqueles ou aquelas que, na súa sagacidade, intelixencia e vontade democrática se decataron de que “esquenohay” mulleres que merezan ser nomeadas e lembradas porque “esquenohay” mulleres directoras, nin produtoras, nin guionistas, nin técnicas, nin directivas no cinema e a televisión do noso país. Nin tampouco hai películas e programas creados ou producidos por mulleres que merezan ser mencionados.

- Os galardoados ou galardoadas co Esquenohay de bronce poderán optar aos Esquenohay de prata e ouro, que só se entregarán a aqueles cuxos méritos sexan reiterados e eficaces; aqueles que logren borrar calquera pegada de presenza feminina nas súas reportaxes, xurados, comisións decisorias, xuntas directivas e demais organismos onde a presenza feminina contamina a pureza da testosterona.

E a Academia Galega do Audiovisual foi *premiada* con un.

Ademais de á AGA, o Premio Esquenohay tamén foi outorgado a:

Días de cine, concretamente á reportaxe *Especial Días de Cine: balance do cinema español da década (2001–2011)*, emitido por TVE e asinado por Juan Carlos Rivas, por non mencionar a ningunha muller directora, nin película dirixida por unha muller, nunha reportaxe na que se analiza o cinema español dos últimos dez anos.

E ao Festival de Cinema Español de Málaga, por non programar na súa sección oficial do ano 2010 nin unha soa película dirixida por unha muller, nin outorgar un só premio honorífico (houbo 5 para sendos homes), nin programar homenaxe ningunha a unha muller.

E con estes Premios e a súa –humildísima– divulgación, se algo quedou patente foi o espírito de CIMA que, como ben resumiu a súa presidenta, Inés París, concéntrase en crear alianzas, convencer, construír... Oxalá sexan os derradeiros. O éxito deles radicará, precisamente, na súa desaparición.

Ao tempo, creáronse os premios Haberlashaylas para destacar os mesmos sectores que durante o ano mostraron a equidade lóxica que debería ser cotiá, recoñecendo os traballos audiovisuais de homes e mulleres que foron dignos de salientar. Estes premios recaeron en:

Mulleres en Dirección, da Semana Internacional de Cinema de Cuenca, pola súa programación comprometida coa calidade, que contribúe decisivamente a facer visible e apreciada a obra das directoras de cinema de todo o mundo.

O Festival de Cinema Europeo de Sevilla, por practicar desde a súa creación a paridade nos xurados e programar en todas as súas seccións un número importante e significativo de películas de ficción, documentais e curtametraxes creadas por mulleres.

NINGUÉN REXEITA AS MULLERES, PERO NO INCONSCIENTE, PROBABLEMENTE POR UNHA RAZÓN EDUCACIONAL, PREDOMINAN AS IMAXES MASCULINAS CANDO SE PENSA EN POSTOS DE RESPONSABILIDADE

O documental *¿Quen foi Pilar Miró?*, dirixido por Diego Galán e emitido por TVE, por recuperar a memoria e facerlle xustiza á figura e a obra dunha das maiores creadoras audiovisuais do noso país, pioneira, ademais, na difícil incorporación das mulleres á industria do cinema e a televisión.

Galicia é unha comunidade na que os profesionais do audiovisual souberon construír unha industria de referencia, coexistindo asociacións de produtores, directores, guionistas, actores, técnicos, un Clúster e unha Academia que se preocupan de fortalecerla e, concretamente a Academia, de dar visibilidade a esta industria a través dos premios anuais Mestre Mateo, que se concederon desde a súa creación no ano 2002 e cos que, como todos sabemos, e do mesmo xeito cós Goya, prémianse todas as especialidades.

Recoñecendo o inxente labor das súas sucesivas xuntas directivas, que conseguiron mantelos e, grazas a eles, promocionar o traballo dos galardoados e galardoadas, CIMA decidiu outorgar un Esquenohay de bronce á nosa Academia por non atopar, ao longo destes 10 anos, a unha soa muller merecedora dun Premio de Honra Fernando Rey ou un Premio Revelación Chano Piñeiro, facendo invisible o traballo das magníficas profesionais do audiovisual galego con longas ou incipientes carreiras. Porque “haberlashaylas”.

O Premio vai dirixido unicamente a este feito. Constatable e indiscutible. E coa intención de facernos reflexionar. ¿Por que cando non é por medio de votos, senón elixidos “a dedo”, só aparecen homes?

Non é fácil encaixar un premio que implica unha crítica, e difícil de entender cando se está a traballar a prol dunha complexa tarefa como é a que desenvolve a Academia. Pero facer autocrítica e cuestionar o traballo propio é tan necesario como exemplo de sabedoría. E aceptalo exhibindo o mesmo sentido do humor co que foi concedido, sinónimo de intelixencia.

Foto de familia dos premios Esquenohay e Haberlashaylas 2010

De esquerda a dereita, a actriz Berja Ojea, Inés París, cineasta e presidenta de CIMA, e a actriz Magüi Mira

Magóa que non poidera acudir a recollelo ningún membro da recién constituída xunta directiva da Academia Galega, porque a gala foi tan divertida como concorrida, e un exemplo de respecto entre profesionais. Con todo, o éxito da gala estivo en boa parte determinado polo feito de que acudisen dous dos gañadores a recollelos: Carmelo Romero, director do festival de Málaga (reiterando o seu interese en contar coas nosas películas en Málaga), e Alejo Moreno, redactor de *Días de Cine*, que amosou o seu humor desde as primeiras palabras.

O ambiente foi festivo e retranqueiro. Coa presenza de compañeiros e compañeiras do mundo audiovisual, do político, do xornalístico e da cultura en xeral, que celebraban a boa idea de dar un ton irónico e divertido a un asunto tan serio.

As e os premiados cos Haberlashaylas estaban felices polo recoñemento. Marta Belaustegui, que tanto pelexa polas mulleres do cinema, comentou a profunda emoción que o premio lle producía. O director do festival de Sevilla, Javier Martín-Domínguez, demostrou co seu profundo coñecemento das creadoras e produtoras europeas que non hai mellor cura contra os “esquenohay” cá información. E Diego Galán, coa intelixencia que o caracteriza, lembrou unha vez máis a figura de Pilar Miró. Gonzalo Miró, fillo da lembrada directora, tamén acudiu ao evento.

Evento cunha audiencia inmejorable para dar a coñecer a nosa Academia, xa que moitos dos alí presentes recoñeceron que non sabían da súa existencia, e os académicos e académicas que alí estabamos non desaproveitamos a ocasión para explicar moi ben o seu arduo traballo ao longo destes anos.

Pero non por iso debemos deixar de facer unha autocrítica e reflexionar sobre as causas do *esquecemento* das boísimas profesionais do noso cinema e televisión merecentes de que sexa recoñecida a súa traxectoria cun Mestre Mateo. Tanto coma a dos xa galardoados.

Facer unha relación das posibles candidatas sempre implica o perigo de esquecer nomes imprescindibles, pero a risco de cometer este erro atévome a sinalar algún. Porque é difícil explicar como non recibiron o Premio de Honra as actrices Mabel Rivera ou María Pujalte. Como xusta merecedora tamén sería a directora de arte Marta Villar. O Premio Revelación tería todos os argumentos para ser recibido pola produtora Emma Lustres, que lle deu ao cine galego un éxito que dificilmente poderá repetirse.

O PREMIO ESQUENOHAY É UNHA ESTRATEXIA PARA SENSIBILIZAR A SOCIEDADE E, EN CONCRETO, AOS MEDIOS DE COMUNICACIÓN, FESTIVAIS DE CINEMA E TELEVISIÓN, PREMIOS, PUBLICACIONES, ETC.

Diego Galán recolleu un dos premios de mans de Lola Herrera

Ou Marta Larralde, que coa súa personaxe en *León e Olvido* gañou nese ano numerosos premios internacionais. Ou Zeltia Montes, unha das escasísimas compositoras que temos no audiovisual e que consegue con cada un dos seus traballos prestixiosos premios dentro e fóra do país. E habendo un Premio ao Labor Empresarial, ¿como é posible que non se pensara en Dolores Ben, despois da montaxe dun dos mellores estudos de son que hai en España?

A lista pode seguir porque, como afirmamos, “habeshainas”. Margarita Ledo, Susana Maceiras, Mamen Quintas, Uxía Blanco, María Bouzas, Rosa Castro, Rosalía Mera, Fernanda Del Nido, Raquel Fidalgo, Mara Collazo...

Recoñecelas é unha cuestión de obxectividade, simplemente. Que o noso audiovisual as visibilice, un exercicio de responsabilidade. ●

RAMÓN CAMPOS
PRODUTOR

UNHA ESQUINA DA GARDARÍA

Hai unhas semanas, o meu mellor amigo retirouse do audiovisual e volveu a Galicia. A primeira vez que o vin aínda era un avogado que acababa de abandonalo todo por un soño. Foi nas oficinas de Portozás Visión, un ano antes de que, grazas á súa xestión con Caixanova, a produtora cambiase o seu nome para converterse en Filmanova.

Naquel entón eu, como bo galego dedicado ao audiovisual, era entre outras moitas cousas desconfiado. A pouca experiencia que atesouraba naquel momento demostrárame xa que ninguén dá pesos a catro pesetas, que no noso sector non hai sitio para todos, que se non tes un nome non es ninguén, que moitas veces importa máis a quen coñeces que o que fixeches (o cal, para un descoñecido coma min, era algo duro de asumir)... Entón aínda non o sabía, pero aquel tipo de gravata ía demostrarme que estaba equivocado niso e moito máis. Só era unha cuestión de tempo.

Non lembro a miña primeira conversa con el. Posiblemente fose sobre algo intrascendente ou quizais fose sobre algo tan transcendental que por ignorancia terminase desconectando. O caso é que el é dos que se dan a coñecer de golpe e logo van facendo un oco aos poucos. Lembro as comidas na Praza de Vigo con María Liaño, Xosé Morais, Antón Reixa, Larry Boulting... case coa mesma claridade coa que lembro as que anos despois tivemos en Voz Audiovisual con Pepe Coira, Alfonso Blanco, Santiago Brey... No camiño, outras moitas, sempre cun denominador común: unha confianza plena no talento e unha capacidade innata para localizalo. Carlos Sedes, os Zopilote, Judas Diz, Jorge Coira, Daniel Domínguez, Teresa Fernández-Valdés, Carlos Portela, Xema R. Neira, Xosé Morais, Eligio R. Montero, Quico Cadaval, Pepe Coira, Ricky Morgade, Mario Iglesias e outros moitísimos máis, en Galicia primeiro e logo en Madrid, cos que traballou e nos que confiou plenamente, sabedor de que só aquel que busca ouro o atopa. E é que esa é outra das cousas que o fai especial. A súa capacidade para confiar no próximo de maneira incondicional.

Unha vez, un director que o chamou esqueceu apagar o teléfono cando saltou o contestador. Durante un bo intre estivo a falar sobre el con outra persoa sen saber que todo (e a maioría das cousas non eran boas) estaba a quedar gravado. Cando unhas horas máis tarde escoitou a inesperada mensaxe, o seu xesto foi de sorpresa... Era como ver a un extraterrestre descubriendo a maldade humana. Se non lle fixo nada a aquel tipo, ¿por que falaba así del? No seu caso, eu non perdoaría aquela ofensa, pero, lonxe diso, el seguiu a axudar a ese director sempre que puido. Hai pouco descubrín que ese director seguía a falar mal del ás veces. Esa é a diferenza. El nunca o faría. Se alguén se comporta mal con el, esquece coa mesma facilidade coa que non esquece a aqueles que lle fixeron un favor.

E por iso supoño que empecei a escribir este texto. Cando hai unhas semanas me pediron que colaborase co Anuario da Academia, pensei en escribir sobre a crise do audiovisual galego e as súas razóns (creo que chegou o momento da autocrítica), sobre a miña experiencia en Madrid, sobre a rodaxe da nosa quinta serie, que empezamos esta semana... Pero, finalmente, deime de conta que o máis importante este ano para o audiovisual galego é que o director de Ficción de Telecinco e ex director de Ficción de TVE retirouse e chegou o momento de que moitos lle deamos as grazas. Grazas por crer en todos nós, por facernos crer que podíamos, por abrir as portas que até hai pouco estaban pechadas baixo sete chaves aos de provincias, por axudarnos a ver un pouco máis aló, por ilusionarse, polas chamadas a deshora, polos ánimos, polas reflexións, por non ter medo, por non

temer ao que dirán, por seguir sempre adiante, polo entusiasmo exacerbado, por sacrificar os teus soños polos nosos, por demostrar aí fóra que os de aquí dentro estabamos preparados, por demostrar aquí dentro que os de alí fóra non eran para tanto... En definitiva, por confiar en que a selección nacional de Liechtenstein algún día chegará a gañar a Brasil.

Hai unhas semanas, o meu mellor amigo retirouse do audiovisual e volveu a Galicia. En pouco máis de 10 anos, pasou de dirixir un despacho de avogados en Vigo a dirixir a ficción das principais canles de televisión españolas. E todo iso sen pisar a ningúen. Sempre axudando aos do lado. A todos. Mesmo a moitos que non o recoñecerán. Agora, se aínda queda alguén intelixente na nosa terra, espero que, parafraseando aos irmáns Coen, lle dea un xoguete e unha pequena esquina na gardaría, que, a base de ilusión e entusiasmo, non tardará en converter nun gran colexio ao que todos estaremos convidados. Só será unha cuestión de tempo. ●

ROBERTO G. MÉNDEZ
E GUSTAVO BALZA (*)

CALZANDO PORTAS

É opinión coñecida de Fernando Trueba, ou polo menos publicada, que cando William Shakespeare pediu que se gravasen na súa lápida os catro versos que finalmente se gravaron, e que lles traducimos aquí como sabemos, que non será moi ben (“Bo amigo, polo amor de Deus abstente / de cavar no po aquí enterrado. / Bendito sexa quen respecte estas pedras / e maldito quen os meus ósos remova”), non estaba pensando nos saqueadores de tumbas, como puidese parecer, senón en nós.

Este home, engade Trueba, que foi guionista trescentos anos antes de que se inventase o cine, coñecía o oficio e temía o que se lle aveciñaba. Tíñanos calados. Non se fiaba un pelo de que se nos ocorrese, algunha vez, algo mellor. Víase adaptado ata aburrir. E unha adaptación sabe un como empeza, pero non como remata. Miren a Billy Wilder.

É anécdota coñecida de Billy Wilder, ou polo menos publicada –tamén, por exemplo, polo propio Fernando Trueba no seu dicionario de cine– que cando comprou os dereitos para a gran pantalla do éxito de Broadway *A tentación vive arriba* contratou ademais ao seu autor, George Axelrod, para que traballase con el na adaptación. Axelrod chegou o primeiro día coa obra baixo o brazo, con certa lóxica, pero Wilder colleuna e dixo: “Chachi –ao mellor non dixo chachi, vaia, exactamente, pero estamos parafraseando–; usarémola para calzar a porta”.

Pois ben: o problema de non ser Wilder, para adaptar con esta liberdade, e esta alegría, e esta cousa, nin Shakespeare, para maldicir a Wilder con trescentos cincuenta anos de antelación e trescentos cincuenta anos antes de ter, sequera, a posibilidade de ver *A tentación vive arriba* e protestar por algo, o problema, ou sexa, é que ante a expectativa de adaptar unha obra de teatro a un trémolle as pernas, como é natural, e a dous, as catro pernas, como é matemático. Así que acode aos manuais, se cadra por primeira vez na súa vida, se cadra por segunda, non lles imos revelar aquí as

nosas lagoas formativas, e non atopa nada que lle sirva, porque falta o primeiro manual que escriba os guións por un, que é, basicamente, o que de verdade serviría nestes casos. Atopa, como moito, a Shakespeare. A Shakespeare outra vez. Qué tío, Shakespeare.

É dato coñecido de Shakespeare, ou polo menos publicado, desculpen a insistencia, nesta ocasión polo guionista Syd Field, que houbo un momento na súa carreira, falamos da de Shakespeare, no que maldiciu as restricións do escenario, chamándoo “cadafalso desprezable” e “esta O de madeira”, e pediulle ao público que suplise as súas deficiencias na súa cabeza. Sabía que o escenario, e sigo citando a Field, que agora xa non cita a Shakespeare, “non pode captar o vasto espectáculo de dous exércitos emprazados contra o fondo do ceo baleiro nas ondulantes chairas de Inglaterra”. Home. O cine tampouco pode, moitas veces. Isto case nunca é Hollywood. Só Hollywood é Hollywood, en realidade. E nin sequera sempre. Así que unha cousa é suplir as deficiencias do escenario na cabeza dun, e outra facelo nunha película, que de deficiencias anda tamén servida, como a cabeza dun. De dous, neste caso. O que se pode é intentalo. Intentar atopar, nunha obra de teatro, unha película. Intentar serlle infiel sen que lle doa.

Doentes, por exemplo, que é a obra da que poida que saibamos algo, aínda que sen esaxerar, é un Valle-Inclán atenrurado, se nos permiten o palabra, pero é tamén un western. *Butch Cassidy and the Sundance Kid* (con fillos mortos). Dous homes e un destino. No texto de Roberto Vidal Bolaño xa estaban eses dous homes e estaba o seu destino, e a Compostela dos 1950, e unha noite negra sen un día azul, detrás, agardando. O demais non lles estrañe que o inventásemos nós, pero xuramos que non nos acordamos.

Un escribe para poñer orde nas cousas, en fin. Para poñelas no seu sitio. Despois as cousas póneno a un no seu, claro, porque isto é cine. Pero aí, que diría Woody Allen que diría Balzac, empeza outra novela, ela si capaz de captar, se quere, o vasto espectáculo de dous exércitos emprazados contra o fondo do ceo baleiro nas ondulantes chairas de Inglaterra sen custar unha millonada. Os do cine facemos o que podemos. ●

(*) Autores do guión de ‘Doentes’, adaptación cinematográfica da obra teatral homónima de Roberto Vidal Bolaño

JOAQUÍN LENS, ACTOR DE DOBRAXE
1946 (FERROL)–2010 (A CORUÑA)

CANDO UN AMIGO SE NOS VAI

Joaquín Lens foi o meu compañeiro de traballo durante moitos anos, compañeiro inesquecible e amigo ao que lle contabas e escoitabas segredos e singularidades que a ninguén máis lle permitías. Daquela empatía naceron proxectos e ilusións, traballos en común, que desembocaron na creación, con outros actores, dunha empresa de dobraxe, Studio XXI.

A súa prodixiosa voz e elegantísima melodía foi reclamada inmediatamente pola canle autonómica. Moitos protagonistas levaron o selo inconfundible de Joaquín na fala de Rosalía.

Mais os salvapatrias da pureza lingüística, vulgar fotocopia de *cristianos viejos*, resolveron que aquel idioma que Joaquín falaba non era o axeitado, estaba contaxiado por fonemas estranxeiros. El, que era do Ferrol, catedrático de Linguas—o catedrático español máis novo logo de Menéndez Pelayo—e que nunca abandonara a súa terra natal.

Aquela inquisición, aplicada polos consorcios lingüístico-económicos, non o derrubou, e axiña outras televisións do Estado español solicitaron a súa prodixiosa voz e sutil interpretación.

Joaquín, elegante e estoico, non dixo nunca unha palabra para se defender daquela arbitrariedade. Mantivo sempre a compostura e a dignidade.

Non vendeu a súa liberdade nin negou o saúdo a aqueles que o demonizaran, e incluso conseguía calmar a miña carraxe cando lle suxería solucións máis definitivas.

Era un amigo de conversa fácil, onde o frívolo ou vulgar non tiñan acubillo. Sabía imprimirlles aos temas a obxectividade e a información constatada. Sempre aprendiamos algo del.

Joaquín Lens Tuero era tamén un dos críticos de arte máis destacados de Galicia, unha persoa con inquiredanzas intelectuais e culturais de todo tipo. Culto, á vella usanza, tiña una paixón desaforada pola literatura.

Na sala de traballo, imprimía pedagogía aos demais actores; dono dunha profesionalidade e unha maneira de facer que nos serviu para que os máis bulebules acalmáramos as nosas ansias e copiáramos o bo facer de Joaquín.

Cando descubriu a súa irreversible enfermidade, non se derrubou, continuou acudindo ao traballo a pesar das feridas que xa levaba no rostro e na alma.

Pero aquelas eivas non transcendían, e nós, os seus amigos, tiñamos que facérmonos os valentes, apertar os dentes, sorrir, ollar cara a outra parte, e tragar a bagoa que non deixabamos esvarar.

Seguía falando de futuros, de proxectos e de ilusións, aínda que o brillo dos seus ollos xa nos anunciaba solpores definitivos.

Non escoitei da súa boca unha queixa. Ese estoicismo, esa dignidade ante a *parca* que o fitaba, namorada de Joaquín tan cedo, e que el trataba coma unha compañeira inevitable, producían en min unha admiración e un respecto que non sentín por ninguén máis. Atuaba a morte como se fose unha amiga de toda a vida.

Por iso, Joaquín, amais de ser un inesquecible amigo e un actor de dobraxe magnífico, era tamén un valente, dos que saben que non só hai que saber vivir con dignidade, senón tamén agardar o derradeiro adeus de pé, co rostro ergueito, con excelencia e carraxe, como só o fan os cabaleiros, os dignos de espírito. ●

Santiago Fernández. Actor

PEDRO CASAIS, EDITOR E REALIZADOR
1972 (CARNOTA)–2011 (LOS ÁNGELES, EE.UU.)

VIVINDO Á PRÉSA NO OUTRO LADO DO MUNDO

Cando un sae fóra traballar –co que pode ter de pexorativo este termo, cando o que fas realmente é rodar un documental gozando desa experiencia–, é moi estimulante atopar persoas próximas que están a favor de calquera iniciativa que lles propós.

É conto isto porque, hai xa uns anos, máis dos que quixera lembrar, nunha viaxe a Nova York para facer unha serie de capítulos para a TVG, no corazón da Gran Mazá atopámonos con Pedro Casais, unha persoa atípica ilusionada cun proxecto vital, persoal e familiar forxado dentro da parcela urbana máis desquiciada e competitiva do mundo. Pedro era unha das nosas personaxes seleccionadas para contar a súa historia.

Nesa primeira ocasión, cando nos coñecemos, nun mes de decembro, poucas datas despois do 11-S, sorprendéronme a valentía e a coraxe dese rapaz feito a si mesmo que, saído daquela pioneira fábrica do audiovisual creada por Manolo González en Someso, tomou a decisión de afrontar dende cero a súa vida e abrazar a aventura americana. Contoume, aínda cun asomo de anguria na súa voz, como sufríu de recén chegado cun idioma que pensaba que xamais podería aprender, ademais doutra morea de medos e inseguridades que tivo que pasar nunha soidade absoluta, a pesares de vivir nunha das cidades máis grandes, activas e poboadas do mundo.

Agora víase seguro, traballaba como editor/posprodutor en *60 Minutes*, un programa de referencia internacional, e tiña unha compañeira brasileira encantadora. Pedro estaba pletórico e animado, con ganas de afrontar, entre outros proxectos, unha produción épica sobre Galicia que neses momentos estaba a argallar. É dicir, ese tipo de lideiras que temos sempre os que andamos neste muniño do cine e do audiovisual.

Anos máis tarde volvíñ a Nova York e gravei un novo documental no que Casais foi un dos principais protagonistas. Nesas datas, Pedro andaba seriamente preocupado. Despois dun día de gravación, xa na tardiña, fun con el ata os estudos da CBS. A peza do programa *60 Minutes* sobre a Administración Bush realizada polo equipo do que formaba parte pasaría á Historia; tanto é así que, precisamente ese documental, acabaría coa carreira de Dan Rather, unha das caras máis coñecidas dos EE.UU e un dos máis importantes *anchors* do mundo da información. Unha serie de probas nas que se baseaba a investigación da reportaxe emitida tiñan serios problemas de autenticidade, ata o punto de que o contido non pasou a proba da legalidade. Estamos a falar da primeira división. Casais levaba anos no equipo de edición de *60 Minutes*, un dos programas decanos da televisión americana.

Pedro, como bo editor/posprodutor, sabía gardar a confidencialidade da sala, ese código non escrito que forma parte da ética profesional. Era membro ocular do que alí sucedía, pero nunca contou nada. Cando quedamos para vernos, ao día seguinte, tiña o semblante claramente afectado. Esa actitude de lealdade e confidencialidade do editor co seu traballo e o equipo lembroume a secuencia do seu homólogo que, salvando as distancias, aparece na película *O último magnate*, de Elia Kazan, onde o montador morre durante a proxección dun visionado previo sen que se decaten diso nin o director nin o produtor. Cando se decatan, ao saír da sala, sacan a conclusión de que o fixo así, en silencio, porque era tan discreto que non quería interromper durante a proxección.

Así era Pedro de sixiloso, animado pero cabal, a maioría das veces cálido e outras distante nos sus pensamentos. Era difícil adiviñar, nas pausas que artellaba, o que pasaba por aquela cabeza. Quizais fora, non o sei, o resultado do illamento que produce a escura sala de montaxe, na que pasaba parte

da súa vida, a retranca inherente á súa condición de galego ou, simplemente, unha serie de chiscadelas tan disparatadas coma as que sinala o colega de profesión e oscarizado montador de Hollywood Michael Khan no documental *A maxia da montaxe* cando, artellando un resumo do que fan os editores na sala de montaxe, di: “Sentas, falas de mozas, dis tacos, déitaste no sofá, pásalo ben e comes chokolatinas... e cando alguén escoita que chega o director, tiras todo, incorpórate e fas coma se estiveses traballando... Iso é o que fan os montadores”.

O tempo vai separando, cada vez máis, as lembranzas e as conexións, pero cando no pasado abril me chegou un e-mail co anuncio do seu pasamento deixoume petrificado. Non sabía nada del desde había un par de anos. As últimas novas eran que a súa inqueda e hiperactividade levárano a unha nova aventura audiovisual cara ao leste e que agora vivía na cidade de Los Ángeles. Diso e doutro correo datado no 2010, dicindo que non pensaba viaxar a Galicia ese ano porque ía a presentar unha serie rodada en Los Ángeles, só nos separa o e-mail *greenvelope* da súa compañeira Herilaine que, a xeito de tarxeta electrónica, nos comunicaba o seu pasamento.

Aínda que soe tópico, a esgazadura emocional que produce a morte dalguén tan novo coma Pedro alértanos sobre o efémero da vida, que por desgraza gastamos, como di John Lennon, facendo plans para o futuro mentres que o presente pasa sen que a penas nos decatemos. ●

Xaime Fandiño. Académico. Profesor da USC

ALFREDO CID, REDACTOR DE TVG
1952 (OURENSE)-2011 (OURENSE)

UN PROFESIONAL TODOTERREO

Alfredo é (e non pensamos en pasado porque está presente) un bo home. Os que traballamos con el non lle coñecemos inimigos. Chegou a Televisión de Galicia sen facer ruído e con nocturnidade. Inicia a súa experiencia audiovisual co cambio de milenio e despois dunha carreira de éxito profesional en gabinetes de comunicación e equipos de protocolo. A transición dos despachos parlamentarios á redacción da televisión autonómica nunca foi traumática porque chegou con máis ilusión que moitos acabados de licenciar.

Nestes últimos anos demostrou ser un todoterreo, no mellor sentido da palabra: un profesional rigoroso, obsesionado coa precisión e amigo dos detalles que para outros compañeiros pasarían desapercibidos. A súa experiencia, lonxe de ser un motivo de relaxación profesional, enriquecía o seu traballo e anima as sobremesas de fin de semana que tan ben lle prestan. Faise querer porque demostra que é amigo dos seus amigos. Xeneroso cos seus, a súa maior felicidade é a felicidade da súa familia. Esa é a súa filosofía de vida e ese é o seu legado. ●

Manuel Villar. Coordinador de Informativos de fin de semana de TVG

BLANCA DOCAMPO, REDACTORA DE TVG
1962 (VIGO)–2010 (VIGO)

VELLA ROQUEIRA

Blanca chegou ao xornalismo canda a ese grupo de amigos que confiaban en cambiar o mundo desde unha redacción. Na facultade puxeron a semente dunha amizade que medrou na redacción de xornais que, malia as adversidades, chegaban todas as mañás aos quioscos. Mudou as máquinas de escribir e as rotativas pola ilusión televisiva para abrir unha etapa que nunca rematou.

A súa voz, sempre esquiua para o micrófono, dicía que era una vella roqueira. Sempre o foi e sempre o será, porque os vellos roqueiros nunca morren. Asentou na quenda da fin de semana e alí atopou o seu lugar. Pasou o tempo e chegou a súa maternidade, pero ela seguía alí. Sábados e domingos. A convivencia con ela non podía ser máis doída. E a súa ausencia non pode ser máis doída. ●

Manuel Villar. Coordinador de Informativos de fin de semana de TVG

MARÍA JOSÉ LÓPEZ HIDALGO, DOCUMENTALISTA DE TVG
1950 (SANTIAGO)–2010 (SANTIAGO)

PIONEIRA DO ARQUIVO DE TVG

Tócanos hoxe lembrar unha muller que forma xa parte da historia do sector audiovisual en Galicia, das que non saen nos títulos de crédito pero que estiveron presentes co seu esforzo e traballo dende os primeiros pasos da televisión dos galegos. Ela foi unha das dúas primeiras mulleres que se dedicaron a traballar coa produción audiovisual galega, conservándoa e facéndoa recuperable de cara ao futuro.

Pronto se fixo cargo da produción propia de programas de Televisión de Galicia. Espectáculos, programas informativos ou grandes retransmisións pasaron diante dos seus ollos para que as palabras fosen quen de recrear e facer presentes imaxes históricas que servisen para retroalimentar a produción futura de TVG e das empresas do sector, e integrando xa definitivamente a imaxe no patrimonio audiovisual dos galegos.

Todos os que nos dedicamos a isto sabemos que non é un traballo “glamouroso”, pero tamén que é imprescindible e para o que se precisan, entre outras calidades, responsabilidade, tenacidade e cortesía. E María José, ademais de ser unha gran profesional, incansable traballadora, e elegante no trato, cumpría todos estes requisitos. Desde 1985 recibiu con cariño e xenerosidade a todos os que nos incorporabamos a este novo sector da Documentación. Sempre sen reservas e con grande amabilidade.

Por iso, hoxe botamos de menos unha pioneira; unha gran compañeira e unha mellor persoa. Onde queira que esteas, grazas por todo. ●

Servizo de Documentación de TVG

PANCHO MARTÍNEZ, ACTOR E DIRECTOR
1957 (RIANXO)–2010 (RIANXO)

SOBRE TODO, RIANXEIRO

Coñecín a Pancho hai mais de 25 anos. Daquela comezabamos no mundo da dobraxe e alí atopabámonos, entre outros, Roberto Vidal Bolaño, Antonio Mourelos, Laura Ponte, Santiago Davila, Dorotea Bárcena, Manuel Amenedo e outros moitos que formabamos parte do mundo do teatro, do cine, da radio, da televisión.

Pancho viña do seu querido Rianxo e chegou a Santiago, acompañado do seu amigo Carlos Gey, coa ilusión de quen quere descubrir cousas novas, coa cabeza chea de paxariños, moitos paxariños. Sentíase aquí coma peixe na auga, e axiña, pouco a pouco, tivo oportunidade de ir descubrindo o mundo que el soñara. Primeiro na dobraxe, onde, coa súa voz de galán, se puxo na pel de personaxes moi variadas, boas e malas, cabaleiros e viláns, vaqueiros e indios.

Logo fixo historia participando como protagonista en *Novo de Parmuide* que, por se non se sabe, lembraremos que foi a primeira ficción que se fixo para a TVG. Despois entraría no teatro profesional, sempre da man do seu admirado Roberto Vidal. Colaborou en moitas producións para a Televisión de Galicia e para outras canles nacionais, e sempre deixou pegada pola facilidade que tiña de adaptarse á personaxe que encarnaba.

Pero o capital máis grande de Pancho era a súa calidade como persoa. Quería a todo o mundo e todos o queriamos a el, sendo como era, sen cambiarlle nada, no bo e no malo, tal cal. ¿Canto se podía tardar en manter conversa con Pancho? ¿Un viño? ¿Unha hora? ¿Unha noite?

Se algún de nós o bota en falta, pensemos en como están en Rianxo, onde nos últimos anos fixo un labor encomiable á fronte do grupo Airiños, o máis antigo de Galicia. Con el, sobre unha adaptación súa publicada por Edicións do Castro, levou a escea a obra *Sempre en Rianxo. O soño do barbeiro*, na que compila textos dos seus benqueridos conveciños Castelao e Dieste.

En fin, Andrés Martínez García, Pancho para todos e *Cogollo* só para algúns, onde queira que estas lembrámonos moito de ti. Unha aperta, amigo. ●

José Antonio De la Fuente. Xefe de Producción de CTV

RAMIRO TABOADA TURNES, ACTOR DE DOBRAXE
1954 (SANTIAGO)–2010 (SANTIAGO)

FOISE RAMIRO TAMÉN

Foise Ramiro tamén, no pouco ventureiro 2010, foise cos outros compañeiros de gremio, e deixounos a todos con cara de incredulidade, con xesto de sorpresa e cun sentimento de tristura envolvéndonos.

Non parece real a súa ausencia. Sempre impecable e serio, semellaba ser duro coma unha rocha, vivira moitas e de moitas cores e a súa teimosía e personalidade fixéranlle sobrevivir aos acanceos do destino e instalarse con éxito neste mundo de actores e personaxes, de farándula e glamour... e de moitas horas de traballo.

Non parece real a súa ausencia. Cando volvo por moitos dos sitios que compartimos e falo con moitas das amizades que tiñamos en común, a reflexión é sempre a mesma: “Parece mentira.” “Estou esperando a que apareza en calquera momento”. É certo, así quedamos un pouco todos, sen acabar de crer que aquel compañeiro, tan serio ás veces e tan amigo das farras outras, era xa parte da nosa memoria; esa memoria chea de anécdotas, chea de bos momentos (e tamén de malos, que por todas pasamos nesta profesión), chea de retallos de cada un de nós, que vai conformando unha historia colectiva da que el xa escribiu e completou os seus capítulos.

Non parece real a súa ausencia, e moitas veces aínda falamos del en presente. E esa sensación é o mellor que se pode dicir dalguén que xa non está, o sentimento de seguir entre nós, de seguir sendo un máis, de seguir vivindo na nosa memoria...

...porque non parece real a súa ausencia. ●

Antón Rubal. Actor e director de dobraxe

MARUXA BOGA, ACTRIZ E LOCUTORA DE RADIO
BOS AIRES (1915)–BOS AIRES (2010)

A VOZ DA EMIGRACIÓN

Maruxa Boga naceu e pasou a súa dilatada vida na capital de Arxentina, pero nunca deixou de ser unha filla de galegos emigrados. Este vínculo, sentido dun xeito profundo, levouna a ser unha voz radiofónica inconfundible para a comunidade galega do país austral.

Maruxa debutou como locutora no programa *Galicia*, dirixido por Maruxa Villanueva, e con 30 anos comezou a presentar *Recordando Galicia*, na popular emisora galego-arxentina Radio Rivadavia. Nesta aventura compartiría micrófono co seu marido, o xornalista Alfredo Arostegui, e co popular actor Fernando Iglesias *Tacholas*. O programa *Recordando Galicia* foi un importante foro de encontro para os galegos de Arxentina, recibindo nos seus estudos a personaxes como Castelao, Blanco Amor ou Suárez Picallo. Maruxa dirixiuno e presentouno durante case 40 anos.

A colaboración de Maruxa Boga con *Tacholas* foi alén da radio e callou na fundación, en 1941, da compañía de teatro Boga-Tacholas, que representaría moitas comedias de temática galega. O propio Castelao encargoulles a posta en escea de *Os vellos non deben de namorarse*.

Republicana e galeguista confesa, Maruxa Boga foi distinguida co Grelo de Ouro en 1998 pola súa promoción do teatro galego en Arxentina. Compartiu aquel galardón con *Tacholas* e con Maruxa Villanueva. A comunidade galega de Arxentina recibiu con consternación a nova do seu pasamento, acontecido en xullo do 2010. O Goberno español concedulle a Medalla de Ouro da Emigración a título póstumo. ●

JOSÉ CONDE, ACTOR
1955 (OURENSE)–2011 (MADRID)

GALÁN SECUNDARIO

Ofísico, o sorriso e a voz de José Conde adscribírono a papeis de galán nalgunhas das series de televisión españolas máis exitosas dos últimos anos. Non en van, este ourensán traballara de modelo antes de probar sorte na arte da interpretación. Un dos seus primeiros papeis foi na exitosa serie *Brigada Central*.

O cénit da popularidade chegoulle con *Médico de familia*, na que lle daba vida a un facultativo compañeiro do protagonista. Pero o seu rostro tamén asomou en capítulos de *Sin tetas no hay paraíso*, *Aquí no hay quien viva*, *Amar en tiempos revueltos* e *El comisario*, entre outros títulos destacables da ficción televisiva recente.

Conde construíu un amplo currículo de actor secundario, tamén en numerosas interpretacións tetarais (en obras como *Electra* e *Don Juan*) e cinematográficas (con películas como *La conjura de El Escorial* e *Malena es un nombre de tango*).

Casado e pai de dous fillos, sufriu na última época da súa vida transtornos psicolóxicos que o obrigaron a seguir tratamento. A súa morte prematura foi lamentada por diversos compañeiros de profesión, que o definiron unanimemente como unha persoa entregada ao seu traballo. ●

SUSO DÍAZ, ESCENÓGRAFO, ACTOR E DIRECTOR TEATRAL
1971 (UZNACH, SUÍZA)– 2010 (OURENSE)

PERSONALIDADE LUMINOSA

A intensidade da vida de Suso e a pegada que en nós deixou seméllase á noite de San Lourenzo e a súa espectacular chuvia de Perseidas, tal é a luminosidade da súa personalidade e do seu traballo.

Iluminador, escenógrafo, actor, autor, deseñador gráfico, director teatral, docente... É francamente difícil resumir tanta contribución ao mundo do teatro. A súa foi unha vida demasiado curta pero vivida intensa e fértilmente. Neste tempo, escenografías increíbles coma as de *Sexismunda*, *A esmorga*, *Margar no pazo do tempo*, *Así que pasen cinco anos*... Espazos que iluminou abrindo novas fronteiras expresivas; personaxes deliciosas como Daniel Da Barca, Micomicón ou o Arlequín que Lorca tería soñado.

Diante de min están algúns dos carteis que para Sarabela Teatro deseñou ao longo de vintedous anos de traballo conxunto. Eras un neno! Eramos uns nenos! E cada ano, cada proxecto, un mesmo rito... Os ollos de Suso axexándonos a todos nós detrás da pantalla do seu ordenador. Os ollos de Suso agardando o momento preciso e precioso no que, despois de pór a proba a nosa ansiedade, xiraba o portátil e cun sorriso enorme desvelaba o marabilloso misterio. Unha nova metáfora escenográfica, unha nova pirueta, un salto mortal e sen rede que deixaba a todos, de novo, abraiados e rendidos á súa creatividade. Sempre cara adiante, nunca percorrendo un camiño xa aprendido!

A tenrura, a capacidade enorme de traballo, o talento, o seu humor, a beleza da súa alma, o meco co que coidaba dos seus, a curiosidade por todo o novo... Todos e cada un dos seus talentos contemplados nesta noite que nos deixou a súa ausencia constitúen unha escintilante chuvia de estrelas. Como diría Ánxeles: "Po de estrelas, sempre en nós".

Suso, Su... estará rindo mentres escribo todo isto. Comentaría sen dubidalo que, en realidade, a noite das Perseidas prodúcese cando a terra atravesa a órbita do cometa 109/Swift Tuttle e permite que as súas partículas atravesen a atmosfera.

Tanto ten, Suso, coma ti son raios de luz e calor. ●

Fina Calleja. Actriz

ANA KIRO, CANTANTE,
ACTRIZ E PRESENTADORA
1942 (ARZÚA)–2010 (OLEIROS)

QUERIDA ANA

Coñecina vai para 14 anos e tiven a sorte de traballar con ela e compartir moitas horas do día ao longo das catro temporadas que durou “Tardes con Ana”, o magazine que Gestmusic Endemol produciu para TVG .

O primeiro que me chamou a atención foi a súa gran vitalidade para afrontar tantas horas de traballo. Gravabamos dous programas ao día, o primeiro deles en rigoroso directo. Resulta complicado escribir sobre Ana sen emocionarse, a fin de contas era inevitable que a relación profesional se convertira co tempo en personal, dando xeito a unha amizade que foi deixando pegada. Porque era unha gran profesional, sen dúbida, pero por riba de calquera outra cousa era unha muller intelixente, íntegra, boa e amiga dos seus amigos.

Ao longo de todo o tempo que traballamos xuntas, nunca deixou de sorprendeme a súa alegría de vivir e a súa forza. Imaxino que, sen esa forza, nunca tería saído da súa Castañeda natal para emigrar e converterse en artista, e de paso enfrontarse a todo o establecido.

Durante os anos que fixemos *Tardes con Ana* puideren ver como moitas persoas que acudían ao plató a observaban con admiración. Puiden ser testemuña tamén de como Ana compartía sufrimento con moitas das persoas que acudían a contar algunhas das súas duras historias, e como a esas persoas as confortaba falar con ela. Ana enchía o plató, a xente percibíao, daba calor e recibíao. Defendía a capa e espada as causas que lle tocaban na alma e iso a xente non o esquecía. Adorábana.

Recordo as súas ganas de aprender cousas novas nunha etapa da súa vida na que outros moitos só terían tempo para pensar na xubilación. Recordo o seu sorriso, o seu riso, aqueles andares áxiles e elegantes e mesmo aquel perfume que anunciaba a súa chegada, un perfume con carácter...coma ela.

Esa forza seguiu con ela incluso nos anos nos que se enfrontou á súa enfermidade. Recordo aquela tarde de longa conversa, as súas ganas de loitar, de vivir, incluso de volver traballar.

Cando paso por Arzúa, de camiño a Lugo, irremediabilmente me acordo de Ana, e do valor que tivo toda a súa vida para facer o que ela realmente quería, fiel sempre aos seus principios e ás súas crenzas.

Ana, traballadora incansable, muller inesquecible... dentro e fóra da pantalla. ●

Marga Palacios. Productora de Gestmusic Endemol en “Tardes con Ana” de TVG

MIGUEL GATO LUACES, DIRECTOR E GUIONISTA
1948 (ORTIGUEIRA)–2010 (MADRID)

LANGUIDEZ E AFLICCIÓN

Aquilo facíao parecer maior ca todos nós. Observábanos. Mentres a maior parte dos nenos xogabamos ao fútbol na area da Praza de Vigo, Miguel observábanos. Viña de domingo, de traxe, o cal falaba ás claras da súa posición social, e da protección que lle dispensaba a súa familia e, especialmente, a súa irmá Inés, a farmacéutica, que cubría toda a contorna.

Nacera o 3 de agosto de 1948 en Ortigueira, trasladándose a familia case que de seguido a O Burgo, unha localidade moi próxima á Coruña.

Miguel levou canda el o pensamento dos homes e de nós mesmos. Dado que nunca criticaba a ninguén, nunca opinou dos homes; en cambio, era hábil ao reflexionar sobre a paisaxe, gran camiñante; ao pensar sobre o cinema, gran cinéfilo; ou ao recrearse nos libros, abraiante lector. Miguel, que sempre foi querido por todos, e amado pola súa última muller tan admirablemente, levou canda el un enigma que nunca ninguén poderá revelar. Miguel amaba a vida, e era amigo dos seus amigos.

Para Miguel o cinema era John Ford, e despois, a unha certa distancia, a comedia musical, Billy Wilder, Antonioni e Rossellini, os xaponeses, especialmente Kurosawa, Eastwood e Allen, dos que nunca perdía unha estrea, Fernán Gómez e Berlanga entre os nosos. Admiraba a Kubrick e a Truffaut, e adoitaba deplorar os exercicios de estilo e a énfase do máis recente cinema de autor.

Ao acabar os estudos de bacharelato, Miguel Gato estudou Náutica na Coruña, pero nunca chegou a embarcarse e, ben pola contra, dirixiu os seus destinos cara a Madrid, desde onde empezou a substentar o seu período cinematográfico. A teima por realizar cinema estritamente galego prodúcese xustamente nos anos do final da ditadura e ao comezo da transición. Por unha banda, os filmes realizados baixo a batuta do produtor Víctor Ruppen. Pola outra, os documentais sobre a rapa das bestas en Ourense ou os antroidos do Cigarrón, ambos os dous producidos por Ismael González. Todo iso fora precedido pola mediametraxe *A tola*, punta de lanza do que será co paso do tempo o denominado cinema galego dos setenta, película secuestrada por orde do TOP e que aínda non foi recuperada.

Si, Miguel sempre foi un espectador, ora escribira para *O Socialista*, ou en Telerradio, ora dirixira *A tola* ou *O herdeiro*, ou traballara para a televisión facendo programas de letras, ou realizando documentais, Miguel vía pasar a vida diante súa, sen présas. Sempre exerceu unha enorme atracción cara aos caracteres e as persoas máis dispaes, que vían nel un gran conversador, e un home que respectaba as ideas dos demais dunha forma sincera, aínda que naturalmente a súa opinión acababa triunfando case sempre, porque era moi sólida. Sempre argumentaba ben e o seu fino sentido do humor podía desbaratar calquera clase de inxuria ou prexuízo. A grande amizade que mantivo co dramaturgo Francisco Taxes favoreceu a colaboración entre eles na escritura de guións e obras.

O seu estilo visual tendía ao clásico, de maneira que os movementos de cámara sométense á acción e aos actores, e nunca ao revés. O diálogo, breve e conciso; o sentido, narrativo; a conclusión, taxativa.

Miguel amaba a amizade. A amizade, escribe Montaigne, “é unha calor xeral e universal, que permanece tépeda e igual, unha calor constante e sentada, que é todo dozura e delicadeza, que non é ávida nin punzante de ningún xeito”. E Horacio ía aínda máis lonxe: “nada máis doce para un espírito san ca un cálido amigo”. A amizade é unha conduta superior, require educación e bo gusto,

e se non se cultiva é só porque carecemos da conduta, é dicir, da conciencia, para cultivala. Falo, naturalmente, dun bocexo das emocións e, polo tanto, dun sentimento que non é psicolóxico, senón simplemente transcendental, coma toda conduta moral.

O forte de Miguel eran os libros de Historia de España e de Literatura. E igual o podías atopar coa última edición das *Memorias de Casanova* ca co epistolario do último hispanista, un Brenan ou un Payne. O último libro que estaba a ler Miguel era un *Episodio Nacional* de Pérez Galdós, que aínda repousa enriba da súa mesa de traballo, e que hai uns anos adaptara parcialmente para a televisión.

En canto aos sentimentos por unha perda tan decisiva non podo por menos que repetir aquelas palabras de Horacio que Montaigne fixo súas, porque son certas: “se un destino cruel me roubou tan cedo esta metade da miña alma, ¿por que permanezo aquí eu, a outra metade, que xa non me son querido, nin sobrevivo enteiro? O mesmo día perdeunos aos dous”. Creo que, efectivamente, en nós, nos seus amigos, hai algo que se ha ir con el, que el nos roubou, porque el hanos faltar gravemente, e que calquera das cousas que fagamos sen el farémolas á vez sen ser do todo nós mesmos. E se fose certo o que di o nobre de Bordeos, que os praceres que nos sobreveñan, no canto de consolarnos, duplicarán en nós a dor da súa perda, iso non debería aflixirnos, pois el está en nós da maneira en que Madame de Stäel sopesou o valor do entusiasmo.

Lin estes días esa cousa tan certa: “naciches, vas ter problemas e vas morrer”. Quizais Miguel non fixera outra cousa ca aquilo que pedían os clásicos para si mesmos: a vida non é máis ca prepararse para morrer. Lémbrano Unamuno, outro dos autores preferidos de Miguel, que máis ca parecer de Ortigueira, lugar ao que volvía unha e outra vez nos últimos anos para arranxar asuntos propios, parecía ás veces un rei de Castela, austero, seco e profundo. Miguel, o home tranquilo. Noutros sitios escribín sobre o Miguel cineasta, e xuntos publicamos *O cinema de autor en España*. Compartimos salas de cinema e horas interminables de faladoiro. Cando se fixo asiduo do Gijón non mo comentou, e as nosas vidas empezaron a deixar de ser paralelas, só que ás veces hai unha enerxía maior cás establecidas por Plutarco. Esa enerxía, que poderíamos denominar como “as liñas Universo”, volveu colocarnos un xunto ao outro. ¿Viría Miguel a despedirse?

O doutor Johnson cualificaría esta perda coma unha calamidade: “o temple pode repeler outros males, ou a esperanza mitígalos, pero a perda irreparable non deixa nada que alimente a fortaleza ou favoreza a esperanza”. A partir de agora todos os amigos de Miguel deberíamos de reunirmos unha vez ao ano igual que fan os amigos dos Dublínos polo Nadal, pois un novo tempo empezou para todos nós, o tempo do reconto. Miguel morreu o 20 de novembro de 2010, despois de seis días de coma inducido tras padecer unha longa enfermidade arterial, a enfermidade de Delerue, que lle obrigou a someterse dúas veces a un transplante. ●

Juan A. Hernández Les. Profesor da USC

RITA MARTÍN, INVESTIGADORA DA USC
1959 (VIGO)–2010 (SANTIAGO)

A HISTORIA, O CINE E A XENEROSIDADE

Durante máis de vinte anos traballamos xuntos. O que empezou sendo unha colaboración marcada por unha vinculación meramente académica, co paso dos anos converteuse en profunda amizade na que o traballo conxunto era un nexo constante.

A súa profunda convicción de historiadora –e, en concreto, de contemporanista, que compartiamos– estivo marcada por un profesor ao que os dous tamén admiramos e nunca esquecemos, o doutor Palomares Ibáñez. Durante os anos que estivo na Universidade de Santiago de Compostela, antes de regresar á súa Valladolid natal, introduciuna no traballo de arquivos, e en concreto naquel que se desenvolve vinculado á prensa escrita.

Malia o paso dos anos, seguía sentindo unha especial inclinación cara a este traballo, que lle permitía pór de manifesto a súa preocupación por estudar as claves da sociedade actual. Cando o doutor Palomares nos deixou e Rita iniciaba os seus estudos de doutoramento, descubriu as potencialidades investigadoras da imaxe cinematográfica, o que plasmou na súa tese de licenciatura sobre a película *Breve encontro*, de David Lean.

A partir dese momento, a súa relación co cinema foi facéndose máis constante e profunda; paulatinamente foi converténdose nun dos alicerces do seminario de Historia do Cinema do Departamento de Historia da Arte da nosa Universidade compostelá, e fíxoo, en primeiro lugar, no traballo que iniciamos na segunda metade dos anos 80, coa catalogación do cinema español dos anos corenta e, posteriormente, no inventario de longametraxes e curtametraxes galegas.

Trátbase de traballos densos, de froitos incertos, nos que a formación e a constancia do investigador é fundamental (e onde a floraba a súa formación de historiadora), pouco considerados por moitos investigadores, que en moitas ocasións prefiren o traballo rápido e de fácil promoción editorial, e nos que hai que loitar para conseguir un financiamento sempre incerto que os posibilite.

No seu traballo era tremendamente metódica (aínda que a súa mesa de traballo parece un caos, polo que ás veces discutiamos), buscadora impenitente de información nos lugares máis inverosímiles, dotada dunha calidade especial para establecer relacións entre eidos culturais e sociais que poderían parecer afastados ou alleos entre si, magnífica exploradora dos carreiros máis intrincados da documentación e dotada dunha especial sensibilidade para o estudo das imaxes en movemento (fóra no cinema ou na televisión).

Paulatinamente, e a través do labor que foi desenvolvendo, foise convertendo nunha das persoas que mellor coñecía non só gran parte do cinema español, senón tamén o que se producía en Galicia nas últimas décadas do século pasado e nos anos iniciais do presente. Froito diso foron non só a súa participación na totalidade das investigacións que dirixín na Universidade de Santiago de Compostela, senón unha serie de traballos moi interesantes realizados co profesor José María Folgar De la Calle e nos que abordaron de maneira sistemática aspectos esquecidos (cando non marxidados) da nosa historia cinematográfica, e nos que Rita achegou a súa proximidade a facetas profundamente sociais da nosa contorna.

Os avatares da vida fixeron que nunca chegase a defender a súa tese de doutoramento; se nun principio realizou unha interesante aproximación ao mundo feminino de Woody Allen, tema que abandonou cando a investigación estaba moi avanzada, posteriormente contemplou diversas posibilidades, entre as que lle dedicou unha especial atención á cinematografía de Lorenç Soler e a súa visión documentalista da realidade española e galega. Neste aspecto da súa vida quedame a espiña

de non poder convencela das súas posibilidades (cando abordabamos o tema chegoume a decir: “non me rifes”), porque estou seguro de que tería realizado unha desas teses de doutoramento que son fundamentais no campo que abordan.

Pero se nos cinguisemos só a estes aspectos estaríamos a falar da súa faceta investigadora, pero deixando de lado a súa profunda humanidade, a súa continua implicación coas persoas, a súa dispoñibilidade por riba das súas preferencias ou gustos, o que marcou de maneira radical a súa vida e o seu traballo.

Sempre lembro o comentario dun colega da Universidade cando me resaltaba esta faceta súa, e para iso relatábame que, despois de coincidir con ela no claustro da Facultade e preguntarlle se sabía dalgunha película que puidera utilizar nas súas clases para un tema concreto, viuse sorprendido cando ao cabo de poucas horas recibía un correo electrónico no que lle enviaba unha listaxe de filmes que abordaban esa materia.

Rita era así. Desvivíase por axudar, non era egoísta cos seus coñecementos (aspecto moi raro na sociedade actual e que algúns valorabamos de maneira especial), sempre estaba disposta a colaborar, a implicarse en campos que a priori podía parecer afastados dos seus intereses (a súa última obra, en colaboración con Maica Losada, sobre o uso do cinema para o ensino do español foi un magnífico exemplo), anovando de maneira continua as súas preocupacións culturais e cinematográficas (a min sorprendíame e parecíame apaixonante esa procura de novos camiños), e diso fomos boas testemuñas non só os que traballabamos e conviviamos con ela, senón agrupacións coma Mans Unidas, asociacións de profesores, colexios maiores e residencias de estudantes, alumnos do programa Audiovisual nas Aulas e moitos máis.

Ademais, era persoa inqueda, descubridora de mundos sempre novos, lectora constante de literatura de todo tipo (desde poesía até teatro, pasando por novela de calquera país), apaixonada da música en múltiples aspectos (desde a copla até a canción francesa), marcada de maneira radical polo seu amor cara aos animais (sobre todo, os gatos), conversadora constante e coa que sempre aprendías cousas novas, respectuosa coas crenzas e opinións dos demais.

Todos estes aspectos conflúan en Rita. As súas obras científicas quedan connosco e pasarán por riba do tempo; ademais, os que convivimos con ela seguímola tendo presente cando preparamos un novo ciclo de películas, cando buscamos unha documentación que está bastante escondida, cando precisamos unha consulta que vai máis alá do meramente académico. Por todo iso, os que somos crentes estamos seguros de que nos ve e nos segue axudando, e todos estamos convencidos de que sempre seguirá connosco. ●

Ángel Luis Hueso Montón. Catedrático de Historia do Cine da Universidade de Santiago de Compostela

BENJAMÍN JARTÍN, PROXECCIONISTA
1926 (MEIRA)-2011 (A CORUÑA)

UN HOME DE CINE

Benjamín Jartín López naceu en Meira (Lugo) en 1926, nunha familia de agricultores. Herdou do pai a afección polos trebellos mecánicos e eléctricos e aprendeu electrónica por correspondencia, a técnica que logo lle permitiu manexar luces e sons. Marchou facer o servizo militar á Coruña, onde quedou a vivir e onde morreu o 7 de marzo do 2011. Xa desde neno, Benjamín soubo que era home de cine, dos máis xenuínos que un leva coñecido.

De cativo, Benjamín encargábase de manexar o proxeccionista do cine de Meira, o Capitolio, que só abría os festivos. Facíao subido a un caixón para lles chegar aos mandos. Rematada a mili, fixo da afección oficio. En 1950, na Coruña, empezou a traballar de operador de cabina no cine Ciudad. Foi o primeiro dunha longa lista de cines nos que Benjamín se ocupou de que as películas se visen e escoitasen coa máxima calidade. Esa era a razón de ser do seu traballo, o orgullo dun home discreto.

Benjamín foi xefe de proxeccionistas do circuíto Fraga, con máis de 40 cines ao seu cargo. Montou o equipamento de varias salas: no Grove, na Guarda, en Ribadeo... ou na vivenda de Pedro Barrié de la Maza. Como responsable técnico de varias casas especializadas en equipos de cine, coma Wassmann ou Kelonik, a Benjamín correspondíalle arranxar as avarías que se puidesen producir. No seu código profesional non figuraba a frase “agora non podo ir”. Nin sequera o día en que lle tocaba ir de padriño á voda dun familiar e que cadrou cunha avaría no Alfonsetti de Betanzos, cando estaba para botar unha película das grandes e tiña todo o papel vendido; finalmente, deu chegado. Ou a noite de fin de ano en que Raquel, a súa muller, estreaba un flamante vestido dourado procedente de Venezuela e que quedou no armario porque Benjamín tivo que marchar a unha urxencia no cine de Muxía.

Raquel Seoane, a viúva de Benjamín, non llo podía tomar a mal a aquel home de cine, porque ela tamén forma parte dese mundo. Coñecéronse e fixéronse noivos no cine París, no que Benjamín era proxeccionista e ela, vendedora de billetes (foino toda a vida; xubilouse no memorable cine Valle-Inclán). Como conta Álex Villodas no documental *Salón París, 90 años de sueños*, nos intermedios, que desde cabina se amenizaban con música, adoitaba soar a canción “Ola, ola, ola, no vengas sola”, un sinal só compartido por Benjamín e Raquel para que esta soubese que estaba a pensar nela.

Benjamín era un home discreto e sentimental que deu mesturado oficio e vida nun grao pouco común. Un dos cines no que máis traballou foi o Riazor. Benjamín mercou un apartamento no edificio anexo, e fixo obra. O resultado: ¡na sala de estar da casa había unha porta que comunicaba directamente coa cabina do cine! O seu compromiso co traballo de proxeccionista -deses oficios nos que dificilmente reparamos ata que algo deixa de funcionar- granxeoulle a felicitación de técnicos e directores que asistían a unha proxección e podían recoñecer a súa pericia para acadar un son impecable, unha imaxe nidia, a suavidade e limpeza no cambio de proxeccionistas (cando as salas contaban con dous que ían alternando rolos pares e impares). Era meticuloso, sempre comprobaba que todo estivese en orde. Nunha ocasión chegoulle para proxectar a película *Terremoto*, que incorporaba un innovador sistema sonoro, o Sensurround, que traballaba sobre os graves ata facer tremer o patio de butacas. Probouno de madrugada e confirmou que funcionaba. Non só el, tamén os hóspedes do hotel veciño, que saíron das habitacións alarmados por un tremor de terra.

A Benjamín Jartín coñecino cando o CGAI estaba para abrir. Seijas, o xerente do Colón, faloume del como o idóneo para formar a Álex Villodas, o técnico que se había ocupar das proxeccións na sala do CGAI. Benjamín adoptouno como discípulo. Durante meses, se cadra anos, era habitual encontrarse con Benjamín na cabina da sala, primeiro supervisando o traballo de Álex e logo confirmando que aquel novo proxeccionista se convertera nun magnífico profesional e amigo. Dedicou moito tempo a formalo. E nunca aceptou cobrar un peso polo seu traballo. Explicoume, de xeito afable e concluínte, que se sentía sobradamente pagado porque aquel rapaz novo quixese aprender o oficio de operador de cabina. Era un home que amaba o cine.

Pepe Coira. Produtor e guionista

Esta obra saíu do prelo o día 22 de setembro do 2011, 31 anos despois do falecemento en Barcelona da coruñesa Mari Luz Morales, primeira muller que fixo crítica de cine en España.

XULLO 2010 - XUÑO 2011

PAPEIS DA ACADEMIA GALEGA DO AUDIOVISUAL

