

Talento Emergente 9

Cineteca
Nacional
México

5 al 22
septiembre
2024

Av. México Coahuacán 389, Xoco, Benito Juárez, CDMX
Consulta programación: cinetecanacional.net

Talento Emergente 9

SUBDIRECCIÓN DE PROGRAMACIÓN

Orianna Paz Esmoris
Jesús Brito Medina
Emilio Rivas González
Daniela Martínez Velasco
Ana Laura Manzanilla
Diana Gutiérrez Porras
Carolina Arellano Rojas

SUBDIRECCIÓN DE DISTRIBUCIÓN

Alejandro Grande Bonilla

SUBDIRECCIÓN DE DIFUSIÓN

Alfredo Del Valle Martínez
Ana Rosales Gómez
Paola Parra Solorio
Alfonso Eduardo Naranjo Pérez
Yadira Miranda Romero
Karina L. Flores
Fernando Torres Belmont
Nirvana Castillo Flores

SUBDIRECCIÓN DE CIRCUITO CINETECA

Orianna Paz Esmoris
Lorena Cid Reyes

PROGRAMA DE MANO

COORDINACIÓN EDITORIAL

Gustavo E. Ramírez Carrasco

IMAGEN Y DISEÑO EDITORIAL

Said Valencia Maya
Rosalba Alvarado Pérez
Mónica Aranda Morales

APOYO EDITORIAL

Bianca Ashanti González
Israel Ruíz Arreola

SECRETARÍA DE CULTURA

SECRETARIA

Alejandra Frausto Guerrero

CINETECA NACIONAL

DIRECTOR GENERAL

Alejandro Pelayo Rangel

DIRECTOR DE DIFUSIÓN

Y PROGRAMACIÓN

Nelson Carro Rodríguez

DIRECTOR DE ACERVOS

Carlos Edgar Torres Pérez

DIRECTOR DE ADMINISTRACIÓN Y FINANZAS

Vicente Fernando Cázares Áviles

ABREVIATURAS

D: Dirección

G: Guion

F en C: Fotografía en Color

F en B/N: Fotografía en Blanco y Negro

M: Música

E: Edición

CP: Compañía(s) Productora(s)

Prod: Producción

Dist: Distribución

PC: Procedencia de la Copia.

CINETECA
NACIONAL
MÉXICO

Talento Emergente 9

2024

Talento Emergente,

En el marco de las celebraciones por el 50 aniversario de la Cineteca Nacional, Talento Emergente llega a su novena edición reforzando el mismo objetivo de seguir dando a conocer al público mexicano óperas primas destacadas provenientes de todo el mundo, así como otras obras tempranas de cineastas que comienzan a trazar su camino en el panorama cinematográfico internacional. La selección de este año incluye a las mexicanas: *El grosor del polvo* de Jonathan Hernández y *Vergüenza* de Miguel Salgado, dos exploraciones en las heridas sociales que ha dejado el narcotráfico y la violencia en el país. Por su parte, el cineasta Rubén Rojo dirige a su madre, la primera actriz Marta Aura, y a su hermano Simón Guevara, para que interpreten versiones ficticias de sí mismos en una especie de terapia familiar titulada *Coraje*. Dentro del género documental, llegan películas desde la República Democrática del Congo con *Quebrando la noche*, un trabajo observacional sobre una localidad africana que se ha visto afectada por el desbordamiento del río Congo; *Salaryman*, documental sobre los oficinistas que trabajan extensas jornadas laborales en Tokio y desfilan en plena calle; y *Otra piel*, el retrato del día a día de un taxidermista chileno. En esta edición, también resaltan las exploraciones y cuestionamientos del mundo femenino como *Creatura*, de la barcelonesa Elena Martín, e *Hypnosis* del sueco Ernst De Geer. Finalmente, la muestra se complementa con algunas propuestas estéticas arriesgadas como la de *Canción nocturna (a tres voces)*, una obra llena de disolvencias y voces empalmadas, que rememora las viñetas del cine clásico, y *La otra forma*, una peculiar distopía de animación hecha en Colombia, donde los círculos y las curvas son formas subversivas.

Índice

14

**LA OTRA
FORMA**

16

**HISTORIA
DE PASTORES**

18

**QUEBRANDO
LA NOCHE**

20

VERGÜENZA

22

**KNIT'S ISLAND:
ISLA DE LA
SIMULACIÓN**

24

OTRA PIEL

26

**AN ENDLESS
SUNDAY**

28

SALARYMAN

30

CREATURA

32

**EL GROSOR
DEL POLVO**

34

**DORMIR
CON LOS OJOS
ABIERTOS**

08

CORAJE

10

HYPNOSIS

12

**UNA CANCIÓN
NOCTURNA
(A TRES
VOCES)**

CORAJE

México-España, 2022, 90 min.

D: Rubén Rojo Aura. **G:** Rubén Rojo Aura y César Tejeda. **F en C:** Gris Jordana. **E:** Ariadna Ribas y Rubén Rojo Aura. **M:** Rodrigo Castillo. **Con:** Marta Aura (Alma), Simón Guevara (Alejandro), Fernando Becerril (Elejalde), Esteban Soberanes (Pato), María Aura (Luisa). **CP:** Apapacho Films, Cinema26, Mago Production. **Prod:** Raúl Berninches, Ilanna Guillén, Samantha Guillén, Camila Ibarra, Peter Keydel, Javier Meza, Rubén Rojo Aura, Marco Antonio Salgado, Adrián Bazán. **Dist:** Mandarina Cine.

Alma es una actriz de 76 años que está perdiendo gradualmente la vista y teme ser apartada de la compañía teatral a la que pertenece. Alejandro, su hijo de 54 años, en un intento de recuperarse del alcoholismo, regresa a casa de ella después de pasar varios años en Madrid. La convivencia entre madre e hijo, marcada por sus respectivas crisis, abre el camino para un redescubrimiento mutuo. *Coraje* es el espejo de la familia del director Rubén Rojo, donde su madre, la recién fallecida primera actriz Marta Aura, y su hermano Simón Guevara, interpretan versiones ficticias de sí mismos en un emotivo melodrama que explora las dinámicas familiares, la fragilidad humana y la búsqueda de la aceptación.

Valientes de mostrar las entrañas, la actriz Marta Aura, el director Rubén Rojo Aura y el actor Simón Guevara convirtieron un proyecto cinematográfico en una catarsis familiar al que llamaron *Coraje*, una pieza de ficción que funciona como espejo pero también se permite tener fisuras para que los involucrados reflexionen sobre su relación familiar. La cinta es un emotivo melodrama que se deja permear de experimentos y experiencias propias del cine.

La cinta marca el debut en el largometraje de ficción de Rubén Rojo Aura, hijo de la actriz y protagonista de la película Marta Aura, quien encarna el personaje de Alma, un papel inspirado en su vida personal. Rubén narra uno de los dilemas más complicados de la vida de su mamá. Alma es una actriz de 76 años que se está quedando lentamente ciega y teme perder su trabajo en la compañía teatral a la que pertenece. Alejandro (Simón Guevara), su hijo de 54 años, en un intento de recuperarse del alcoholismo, regresa a casa de ella después de pasar varios años en Madrid. Las crisis de cada uno los hará reconocerse como madre e hijo.

Coraje es ficción, una catarsis familiar cinematográfica en la que los protagonistas están basados en la madre y el hermano del director, y están interpretados por ellos mismos. El guion está inspirado en estas personas reales, en sus propias verdades y en sus propios conflictos internos. De acuerdo con madre e hijo *Coraje* es un proyecto que, al ser tan personal, también es honesto. Habla de ellos, de sus dudas, temores, angustias cotidianas, defectos y debilidades, a la vez que utiliza la sencillez para acercarse a los espectadores.

La catarsis es una herramienta poderosa que el cine utiliza para explorar y resolver los conflictos humanos más íntimos y universales. *Coraje* utiliza su narrativa y a sus personajes, para capturar la complejidad de las relaciones familiares y ofrecer un espacio seguro para que tanto los protagonistas como los espectadores experimenten una purificación emocional.

Extractos de una nota publicada en el sitio oficial de PROCINE Ciudad de México, 21 de junio de 2024

PREMIOS Y FESTIVALES

2023 Premio a Mejor Largometraje. Festival Internacional de Cine de Brujas, Bélgica. | Premio a Mejor Largometraje y Mejor Actuación (Marta Aura). Festival de Cine Independiente de Nueva Jersey, Estados Unidos.

2022 Premio FIPRESCI y Premio a Mejor Actriz en un Largometraje Mexicano (Marta Aura). Festival Internacional de Cine en Guadalajara, México. | Premio a Mejor Largometraje de Ficción. Festival Internacional de Cine de Verona, Italia. | Premio a Mejor Película, Mejor Director, Mejor Guion, Mejor Fotografía, Mejor Actriz y Mejor Actor. Festival Pantalla de Cristal, Ciudad de México. | Nominación a Premio Ariel a Mejor Actriz (Marta Aura). Academia Mexicana de Artes y Ciencias Cinematográficas.

Rubén
Rojo Aura

Ciudad de México, 1984

Criado en una familia de actores, actuó desde los ocho años en teatro y cine ganando un premio a mejor actuación juvenil por la Asociación Mexicana de Críticos de Teatro. En 2006 se graduó en Dirección Cinematográfica en el Instituto Ruso Mexicano. Debutó en el largometraje con el documental *El ruiseñor y la noche: Chavela Vargas canta a Lorca* (2015). *Coraje* es su primer largometraje de ficción.

Hypnosis

Hypnosen, Suecia-Noruega-Francia, 2023, 98 min.

D: Ernst De Geer. **G:** Ernst De Geer y Mads Stegger. **F en C:** Jonathan Bjerstedt. **E:** Robert Krantz. **M:** Peder Kjellsby. **Con:** Asta Kamma August (Vera), Herbert Nordrum (André), Andrea Edwards (Lotta), David Fukamachi Regnfors (Julian), Móa Niklasson (Karin), Simon Rajala (Davor). **Prod:** Mimmi Spång. **CP:** Garagefilm International, Film i Väst y Filmreaktor. **Dist:** Bestiario Films.

Vera y André son una joven pareja de emprendedores que han desarrollado una *app* de cuidado para la salud sexual femenina y desean posicionarla en el mercado. Justo cuando se presenta ante ellos la oportunidad de presentar su negocio ante potenciales inversores, Vera decide someterse a un proceso de hipnosis para dejar de fumar. Esta decisión cambiará por completo a Vera, quien dejará de ser la mujer callada y condescendiente que era para convertirse en una versión más libre que baila, pelea y canta cuando lo desea. Los cambios pondrán a la pareja en jaque y les harán replantearse su vínculo y la forma en la que lo construyeron. Con esta sátira ligera y profundamente incómoda Ernst De Geer crea un filme que cuestiona el deber ser femenino y las relaciones de poder que se ven implicadas.

En un mundo donde la autenticidad se ha convertido en una mercancía escasa, surge una pregunta inquietante: ¿qué ocurriría si, de repente, nos viéramos liberados de las cadenas invisibles de las expectativas ajenas? Esta premisa es el punto de partida de *Hypnosis*, el debut en la dirección de largometrajes del sueco Ernst De Geer, una obra que se sumerge en las aguas turbulentas de la conformidad social y las relaciones interpersonales con una mirada aguda.

De Geer, junto con el coguionista Mads Stegger, construye un escenario que, en su aparente simplicidad, esconde capas de complejidad psicológica y social. La transformación de Vera a lo largo del filme no es tanto un cambio radical como una liberación gradual de sus inhibiciones. Esta evolución se manifiesta en pequeños gestos. Sin embargo, a medida que avanza la narración, su comportamiento se vuelve cada vez más errático y desafiante, creando un contraste marcado con el André ansioso por complacer y obsesionado con la imagen.

La película no se contenta con explorar la liberación personal de Vera, sino que utiliza su transformación como un lente a

través del cual examinar las estructuras sociales. August, en particular, logra el difícil equilibrio de hacer que la nueva Vera sea a la vez liberadora y perturbadora, invitando a la audiencia a cuestionar sus propias reacciones ante su comportamiento. Nordrum, por su parte, transmite con sutileza la ansiedad creciente de André, un hombre cuya identidad está tan ligada a las expectativas sociales que la libertad de su pareja se convierte en una amenaza existencial.

Hypnosis no es una película que busque complacer a su audiencia con respuestas fáciles o moralejas simplistas. Por el contrario, De Geer parece más interesado en plantear preguntas incómodas sobre la naturaleza de nuestras interacciones sociales y la autenticidad en un mundo hiperconectado, pero emocionalmente distante. La película sugiere que la verdadera liberación puede ser tan aterradora como atractiva, y que el precio de la autenticidad puede ser más alto de lo que estamos dispuestos a pagar.

Extractos de un texto de Noé R. Rivas
Mindies
Barcelona, 4 agosto, 2024

PREMIOS Y FESTIVALES:

2023 Premio a Mejor Actor (Herbert Nordrum) de la Selección Oficial y Premio FIPRESCI en la sección Globo de Cristal. Festival Internacional de Cine de Karlovy Vary. Chequia | Selección Oficial en la sección Nuevos Directores en Competencia. Festival Internacional de Cine de Chicago. Estados Unidos. | Selección Oficial en la sección Risas. Festival de Cine de Mill Valley, California. | Selección Oficial en la sección Lo mejor de los festivales. Festival de Cine Black Nights de Tallin. Estonia. | Selección Oficial en la Competencia de Largometraje. Festival de Cine de Zúrich. Suiza | Selección Oficial en la Competencia Internacional de Largometraje. Festival Internacional de Cine Independiente de Burdeos. Francia.

Ernst De Geer
Suecia, 1989

Director y guionista de cine y televisión, estudió Escritura Dramática en Biskops Arnö y más tarde ingresó a la licenciatura en Dirección Cinematográfica de la Escuela de Cine de Noruega, donde nació su primer filme, el cortometraje de ficción *The Culture* (2019), que fue nominado al Premio Nacional de Cine de Noruega. *Hypnosis* es su primer largometraje.

UNA CANCIÓN NOCTURNA (A TRES VOCES)

An Evening Song (For three voices), Estados Unidos, 2023, 86 min.

D, G y E: Graham Swon. **F en C:** Barton Cortright. **M:** Rachel Evans. **Con:** Deragh Campbell (Martha), Hannah Gross (Barbara), Peter Vack (Richard). **CP:** Ravenser Odd. **Prod:** Graham Swon, Lio Sigerson, Jeremy Ungar, Mustafa Uzuner. **Dist:** La Ola.

Barbara, una exniña prodigio y ahora escritora, se muda al campo junto con su marido, el también escritor de novelas Richard, donde se enredan en un triángulo amoroso con Martha, su religiosa e inocente ama de llaves. Ambientada en 1939, en el Medio Oeste norteamericano, *Canción nocturna (a tres voces)* es narrada a través de las voces en *off* entrelazadas de los tres personajes, en las que cada uno comparte sus pensamientos internos. El director Graham Swon filma con una combinación de fotografía análoga y digital, consiguiendo un efecto de viñeta de cine clásico, además de jugar con superposiciones y fundidos que llevan al espectador por una corriente etérea de introspección emocional.

Las películas que Graham Swon ha producido en la última década comparten una inclinación por la narración intelectualmente densa y un agudo sentido del lugar que se siente profundamente cinéfilo sin ser excesivamente referencial. Su segundo largometraje como director, *Canción nocturna (a tres voces)*, es una película densa y estimulante que hace gala del mismo ingenio que las obras que ha producido.

La trama se basa en la vida de Barbara Newhall Follett, una niña prodigio de la literatura que fue aclamada por las dos novelas que publicó cuando tenía 13 y 14 años, pero que posteriormente desapareció a los 25 años, en 1939. Swon reimagina el último año de su vida como un melodramático triángulo amoroso entre Barbara (Hannah Gross), su marido Richard (Peter Vack), un escritor de novelas baratas de terror, y su criada Martha (Deragh Campbell).

«Todo lo individual se desvanecía, se convertía en nada y avanzaba hacia la nada», dice Barbara en la introducción de la película. Su sentimiento nos introduce en el sentido de perspectiva flotante que Swon crea a lo largo de la película.

Swon se desenvuelve por el mundo físico y emocional de los personajes, pasando de una voz a otra y a veces superponiendo varias voces. La película se niega a anclarnos en ningún punto de vista a lo largo de su exploración de las líneas de clase, género e intelectuales por las que navegan sus personajes.

Trabajando con el director de fotografía Barton Cortright, Swon crea una brumosa sensación de subjetividad. Como la película se reflejó primero en una lámina de vidrio esmerilado antes de ser capturada por el objetivo de la cámara, sus imágenes están llenas de bordes suaves, viñetado intenso y una textura visual granulada que recuerda a una cámara oscura. Esto añade una mayor sensación de desmotivación impresionista y, combinado con la afición de Swon por los fundidos, ayuda a construir una dinámica visual en la que los diversos personajes y espacios de la película parecen porosos.

Extractos de un texto de Joshua Bogatin

Screen Slate

Nueva York, 17 de marzo de 2024

Traducción: Israel Ruiz Arreola, Wachito

PREMIOS Y FESTIVALES

2024 Selección Oficial. Festival First Look del Museo de la Imagen en Movimiento. Nueva York, Estados Unidos.

2023 Premio Europeo de los Estudiantes / Fundación Vacances Bleues. FIDMarseille, Festival Internacional de Cine de Marsella, Francia. | Selección Oficial. Entrevues, Festival Internacional de Cine de Belfort, Francia. | Selección Oficial. Novos Cinemas, Festival Internacional de Cine de Pontevedra, España.

Graham Swon
California, Estados Unidos, 1987

Se licenció en Teatro y Filosofía por la Universidad Carnegie Mellon. Fundó la productora Ravenser Odd con la cual ha producido películas de cineastas independientes como Dan Sallitt, Matias Piñero, Ricky D'Ambrose, Ted Fendt y Jem Cohen. En 2018 debutó como director con su ópera prima *Canción nocturna (a tres voces)* es su segunda película como guionista y director.

LA OTRA FORMA

Colombia-Brasil, 2022, 92 min.

D y G: Diego Felipe Guzmán. **M:** Daniel Velasco. **E:** Gabriel Baudet, Diana Eraso y Diego Felipe Guzmán. **CP:** Smith&Smith, HierroAnimación, Estúdio Giz, RTVC Play, Arcadia Sonora. **Prod:** Carlos Smith. **Dist:** Manticora Distribución.

En esta peculiar distopía animada, la humanidad construye un paraíso artificial en la Luna, al cual sólo se puede entrar si se tiene el aspecto y el modo de pensar de un cuadrado. Para lograr tal fin, las personas usan métodos de "cuadratización" que moldean sus cuerpos y cierran sus mentes al cuestionamiento. Pedro Prensa, un hombre obsesionado con encajar en este mundo, se enfrentará al dilema de convertirse en un cuadrado o desatar la auténtica forma que reside en su interior. Sin diálogos y con una llamativa propuesta visual compuesta por líneas rectas, *La otra forma* reflexiona sobre los peligros del adoctrinamiento y la pérdida de la individualidad en una sociedad cada vez más homogénea.

Ganadora del premio al mejor largometraje animado en Sitges, la primera incursión en el formato del colombiano Diego Felipe Guzmán es una obra que desde el principio llama la atención por su curiosa premisa: un mundo hecho de formas geométricas y con aversión a las curvas, en el que las personas "entrenan" cada día para lograr la forma perfecta y encajar en un gigantesco Tetris humano que será proyectado a la Luna. En principio, seguimos a un protagonista que, como todos en ese mundo, está obsesionado con lograr su forma; pero la mala suerte no deja de interponerse en su camino. Mientras tanto, se nos presenta a otros dos personajes que orbitarán también alrededor de la historia: una exitosa modelo, la imagen del ideal de belleza de ese mundo, que un buen día se comienza a desencajar cuando sus brazos parecen adquirir vida propia; por otro lado, un hombre que prefiere esconder su rostro antes que someterse a la normalidad de su mundo.

Tres personajes que muestran tres facetas diferentes, tres formas de no encajar. Quien lo intenta hasta el hartazgo; quien

de la noche a la mañana descubre que no forma parte y por mucho que lo intente no logrará revertirlo; y quien, en el fondo, nunca quiso pertenecer en primer lugar. De ellos, es el primero quien lleva el mayor peso narrativo, y sus constantes frustraciones crean una suerte de tensión tragicómica muy inmersiva.

La otra forma es, ante todo, una película de premisa, de una idea principal. Es eso lo que resulta llamativo y lo que vende la cinta; una visión metafórica de las sociedades humanas y su funcionamiento, que mete el dedo en la llaga tanto de las convenciones conformistas que permiten su cohesión como de la dificultad para huir de ellas y reivindicar una identidad propia, imaginando un entorno en el que la autodeformación y el dolor extremo para conseguir un ideal estético es la norma. Asimismo, es también una crítica a los órdenes sociales autoritarios que se cohesionan en el engaño colectivo y en la persecución del diferente.

Extractos de un texto de Javier Abarca
Cine Maldito
España, 02 de abril de 2024

PREMIOS Y FESTIVALES

2023 Selección Oficial de la sección Harbour. Festival Internacional de Cine de Róterdam. Países Bajos. | Premios Macondo a mejor largometraje de animación y mejor música original. Academia Colombiana de Artes y Ciencias Cinematográficas. | Premio a Mejor Largometraje y Mejor Director de la Competencia Iberoamericana. Festival Buenos Aires Rojo Sangre. Argentina. | Selección Oficial de la sección Latinoamericana. Mórvido - Festival Internacional de Cine Fantástico y de Terror. Ciudad de México.

2022 Selección Oficial de la sección Contrachamp. Festival Internacional de Cine de Animación de Annecy. Francia. | Premio a Mejor Largometraje de Latinoamérica y España Todo Espectador +7. Festival Internacional de Animación CHILEMONOS. Santiago, Chile. | Premio al Mejor Largometraje de Animación. Sitges - Festival Internacional de Cine Fantástico de Cataluña. España.

Diego Guzmán

Director y artista plástico especializado en animación por la Universidad Nacional de Colombia. Ha participado en la animación de cortometrajes, videoclips y películas como *Desterrada* (2014) de Diego Guerra y la serie televisiva *Cuentos de viejo* (2013). En 2016 ganó el Premio Nacional de e-book "CreaDigital" con su cómic *Angustia capital*. *La otra forma* es su ópera prima como director de largometrajes.

HISTORIA DE PASTORES

España, 2024, 80 min.

D: Jaime Puertas Castillo. **G:** Jaime Puertas Castillo, María Riera Peris y Gerard Borrás. **F en C:** Àlvar Riu Dolz. **M:** Lu Wang. **E:** Gerard Borrás. **Con:** Mari Marin (Mari), Yusuf Román (José), Antón Rodríguez (Jonás), Virtudes Gómez, Suhaila Román, Dulce Rodríguez. **CP:** Películas Maria, Elías Querejeta Zine Eskola. **Prod:** María Riera Peris.

A ltiplano de Granada, año 2027. Mari es una becaria de geología que trabaja en el desarrollo de un archivo digital para recopilar todos los cortijos –fincas rústicas de trabajo en zonas de cultivo–, que comenzaron un proceso de abandono en los años 80. Entre sus ruinas conoce a José, un pastor con una extraña erupción cutánea en el brazo. Mientras tanto, la madre de José invita a Jonás, un antiguo pastor que conoce un viejo cuento que conecta todas estas desapariciones y búsquedas. A medio camino entre la tradición y la realidad social, el presente y el futuro, lo digital y lo analógico, *Historia de pastores* ofrece una instantánea imaginaria y fantástica de la vida rural en el sur de España.

Podríamos referirnos a *Historia de pastores* como una obra arqueofuturista. La película se propone reconstruir elementos del pasado rural y hablar de ellos como si formarían parte del futuro. Todo comienza cuando una geóloga (Mari Marin) que trabaja para el Museo de Prehistoria y Paleontología de Orce se encuentra con un pastor herido (Antón Rodríguez) en mitad del campo andaluz. Este encuentro tan improbable da lugar a la exploración y cartografía de las casas rurales de las afueras de Puebla de Don Fadrique, en el sur de España. Estas casas se consideran puestos de avanzada míticos de una civilización perdida y se describen como una especie de puertas de acceso a lugares sobrenaturales, y todo ello mientras se habla de un extraño meteorito entre los miembros de la pequeña comunidad rural, de manera que varios acontecimientos quedan envueltos en misterio.

La escasísima trama de *Historia de pastores* brinda al joven director Jaime Puertas Castillo la oportunidad de aprovechar los momentos cotidianos de silencio, de tomarse su tiempo para observar y redescubrir un tiempo perdido y de rein-

ventar lugares de su propia infancia, no sólo como testimonios de tiempos lejanos y ya pasados, sino también como receptores de un futuro aún por reescribir.

La película está ambientada en el año 2027, en un futuro no muy lejano y no demasiado distópico que, en algunos aspectos, ya estamos viviendo, entre las ruinas de civilizaciones antiguas y milenarias. La obra de Puertas Castillo se aleja de la descripción etnográfica que suele retratar la civilización agropastoril mediterránea, y le bastan unos pocos planos para describir toda una comunidad, un sistema de valores, una serie de estados de ánimo.

Con su final lírico y espiritual, en el que el lenguaje se vuelve híbrido y las imágenes revelan escenas de poder sobrenatural, *Historia de pastores* se sitúa a caballo entre la tradición y la modernidad, de manera que juega con los géneros para ofrecer una instantánea imaginaria y fantástica de España.

Extractos de un texto de Roberto Oggiano
Cineuropa
Róterdam, 9 de febrero de 2024

PREMIOS Y FESTIVALES

2024 Selección Oficial de la sección Bright Future. Festival Internacional de Cine de Róterdam. Países Bajos. | Selección Oficial de la sección Zonazine. Festival de Málaga. España. | Selección Oficial de la sección Panorama España. Festival Internacional de Cine de Las Palmas de Gran Canaria. España. | Selección Oficial de la sección Un impulso colectivo. D'A – Festival de Cinema de Barcelona. España.

Jaime Puertas Castillo
Puebla de Don Fadrique,
España, 1996

Asistió a la Escuela de Cine y Audiovisuales de Cataluña. Sus cortometrajes *El canto de los estorninos* (2016) y *Los páramos* (2019) se han proyectado en numerosos festivales como el de Sevilla, Curtocircuito y Filmadrid. En 2020 comenzó un máster de dirección cinematográfica en la Elías Querejeta Zine Eskola. Allí surgió la oportunidad de filmar su ópera prima, *Historia de pastores*.

QUEBRANDO LA NOCHE

Tongo Saa, Bélgica-Alemania-Catar-República Democrática del Congo-Burkina Faso, 2024, 96 min.

D, G y F en C: Nelson Makengo. **E:** Inneke Van Waeyenberghe. **M:** Bao Sissoko y Wouter Vandenabeele. **Prod:** Rosa Spaliviero, Dada Kahindo Siku. **CP:** Film Five, Diam Production, Auguste Orts, Magellan Films y RTBF. **Dist:** Salón de Belleza.

Estrenada en la sección Panorama del Festival Internacional de Cine de Berlín, *Quebrando la noche* sigue el día a día de los habitantes de Kinshasa, una localidad africana que se ha visto catastróficamente afectada por el desbordamiento del río Congo. Sin luz eléctrica y con pocos recursos para desplazarse, las personas aquí intentan llevar a cabo los preparativos navideños. En este inestable y complicado entorno, la organización comunal enciende una luz de esperanza para poder recuperar su normalidad y huir de los peligros propios de la oscuridad. El cineasta congolés Nelson Makengo articula un documental sencillo y observacional en donde la ausencia de luz se resignifica como herramienta estilística y narrativa para introducirnos a la difícil realidad de Kinshasa, su ciudad de origen.

«Una casa sin electricidad es una casa sin alegría», dice una de las voces emergentes de una pantalla en negro al principio de *Quebrando la noche*, el documental de Nelson Makengo. La película se encuentra en gran parte envuelta en oscuridad e impregnada de las aguas del río Congo, como consecuencia de la inundación en Kinshasa.

La cámara nos muestra un grupo de gente local que intenta navegar por sus vidas mientras se preparan para Navidad, en su lucha por conseguir nuevos cables que les ayuden a recuperar su electricidad y evitar los peligros que acechan en la impenetrable oscuridad: peligros como violadores que dan caza a chicas y mujeres, a los cuales la noche les proporciona cobertura o agujeros en los que la gente puede caer. En la oscuridad de la noche, una linterna es, a veces literalmente, un salvavidas y un sable de luz para combatir los terrores. Además, hay pocas esperanzas en la ayuda exterior, ya que imperios prósperos como China, que quiere construir una central hidroeléctrica en la República Democrática del Congo, dan un paso atrás.

Quebrando la noche es un documental muy modesto que se centra en una comunidad a la que dejaron enfrentarse sola a

dos desastres (uno natural y uno artificial) que dominan sus vidas. La ausencia total de acontecimientos espectaculares es una elección artística, ya que, a lo largo de la película, nos queda claro que el objetivo de Makengo es permitir a la audiencia hacerse una idea de lo que podría ser existir en completa oscuridad. De hecho, el director une escenas que sólo han sido grabadas por la noche, sin ninguna fuente de luz adicional. Su documental, de algún modo, se funde en la negrura de la sala de proyección, y es que los ojos sólo pueden adaptarse a estas condiciones específicas de visionado hasta cierto punto.

Por desgracia, la situación de Kinshasa no ha mejorado mucho desde que Makengo apagó su cámara, ya que otra desastrosa inundación azotó el país a principios de febrero, pocas semanas antes de que *Quebrando la noche* tuviera su estreno en la Berlinale. La alegría, sin duda alguna, sigue ausente.

Extractos de un texto de Ola Salwa
Cineuropa
Berlín, 26 de febrero del 2024
Traducción de Joanna Sánchez Moya

PREMIOS Y FESTIVALES:

2024 Selección Oficial en la sección Panorama, Festival Internacional de Cine de Berlín, Alemania. | Gran Premio de Largometrajes Ciudad de Lisboa y Premio Especial TVCINE, Festival Internacional de Cine Independiente - Indie Lisboa, Portugal. | Premio Especial del Jurado en Competencia Internacional de Largometrajes, Visions du Réel - Festival Internacional de Cine, Nyon, Suiza. | Selección Oficial en la sección Imágenes Africanas, Festival Internacional de cine de Seattle, Estados Unidos.

Nelson Makengo
Kinshasa, República Democrática del Congo, 1990.

Director, artista visual y productor congoleño cuya obra oscila todo el tiempo entre arte contemporáneo y el cine. Participante de la Berlinale Talents Station en 2020 y miembro del jurado en el Festival Internacional de Cine Documental de Ámsterdam en el mismo año. Uno de sus trabajos más conocidos es los cortometrajes *Up at Night* (2019) que ha sido proyectado en más de cincuenta prestigiosos festivales internacionales.

VERGÜENZA

México-Catar, 2024, 103 min.

D: Miguel Salgado. **G:** Miguel Salgado, Alfredo Mendoza, Francisco Vargas Quevedo. **F en C:** Alejandro Chávez (AMC). **E:** Gilberto González Penilla y Miguel Salgado **M:** Federico Schmucler. Con: Juan Ramón López, Myriam Bravo, Francisco Mena, Marya Membreño y Fernando Cuautle. **Prod:** Angélica Ramírez, Janeth Mora y Miguel Salgado. **CP:** Centro de Capacitación Cinematográfica, A.C., Fondo para la Producción Cinematográfica de Calidad – FOPROCINE, Instituto Mexicano de Cinematografía, Doha Film Institute.

Pedro y Lucio son dos amigos adolescentes que un día deciden irse de pinta para poder asistir a la prueba de admisión de una academia de beisbol. En el camino de regreso su camión es secuestrado por un grupo criminal que los obliga a pelear a muerte. Únicamente los vencedores podrán recuperar su libertad. Pedro logra volver a casa en donde es adoptado por la familia de su amigo que se resquebraja ante la desaparición de Lucio, mientras él intenta ocultar una cruel verdad sobre las acciones que tomó para sobrevivir. Inspirado en eventos que marcaron la infancia del cineasta y la masacre registrada en San Fernando, Tamaulipas donde se encontraron los cuerpos de 72 migrantes asesinados, *Vergüenza* retrata el difícil entorno de los jóvenes que son reclutados a la fuerza por el narcotráfico.

Vergüenza, dirigida por Miguel Salgado, antiguo alumno del Centro de Capacitación Cinematográfica (ccc), se erige como una obra cinematográfica que no sólo destaca por su contenido sino también por su contexto de producción, marcado por una década de escritura del guion y un rodaje interrumpido por la pandemia de covid-19.

La historia gira en torno a Pedro y Lucio, dos amigos cuya vida cambia drásticamente cuando, de regreso a casa después de una prueba para una academia de beisbol, son secuestrados y entregados a un grupo criminal. Estos criminales los obligan a pelear a muerte con el fin de reclutarlos como sicarios. Pedro, enfrentado a su mejor amigo en una lucha a muerte, vence a Lucio y escapa, sólo para ser consumido por la culpa y el miedo.

El conflicto moral que consume a Pedro es el eje central de la película, y Salgado lo explora con una profundidad que atrapa al espectador. La decisión de Pedro de integrarse a la intimidad de la familia de Lucio, ahora resquebrajada por la ausencia del hijo, amplifica la tensión emocional y el peso de su secreto.

Las actuaciones de Juan Ramón López y Myriam Bravo son uno de sus mayores aciertos. El elenco entrega interpretacio-

nes poderosas y conmovedoras, que reflejan la desesperación y el dolor de sus personajes con una autenticidad que conmueve y perturba.

El director Miguel Salgado utiliza la crudeza y el realismo para hacer una crítica social actual, ya que esta cinta se filmó años antes de conocer el lamentable caso de los "jóvenes asesinados en Lagos de Moreno", pero refleja las decenas de historias de desaparecidos en México. La violencia no es utilizada como un mero recurso sensacionalista, sino como un reflejo brutal de una realidad donde la corrupción y el crimen organizado desintegran el tejido social. Este retrato de la sociedad mexicana contemporánea se presenta de manera implacable, sin concesiones ni atenuantes, permitiendo que la narrativa actúe como un espejo que refleja una sociedad fragmentada y herida.

Extractos de un texto de David Sánchez
La Nación
Guadalajara, 15 de junio de 2024

PREMIOS Y FESTIVALES:

2024 Premio Mezcal en la categoría de mejor Interpretación (Juan Ramón López) y Mención honorífica a Mejor Película del Premio FEISAL, Festival Internacional de Cine de Guadalajara, México. | Premio San Jorge de Oro en la categoría de Mejor Película, San Jorge de Plata a Mejor Actor (Juan Ramón López) y Premio de la Crítica Rusa, Festival Internacional de Cine de Moscú, Rusia. | Premio Ojo del Jurado a Mejor Película Narrativa, Festival de Cine Latino de Houston, Estados Unidos.

Miguel Salgado
Ciudad de México,
México, 1977

Director, editor cinematográfico y docente. Se licenció en Comunicación Social por la UAM-Xochimilco y en Dirección Cinematográfica por el Centro de Capacitación Cinematográfica (ccc). Comenzó su carrera como director en el 2006 con los cortometrajes: *Al final del surco*, *Tiempo de partir* (2008), *La espera* (2010) y *Muñecas* (2010).

KNIT'S ISLAND: ISLA DE LA SIMULACIÓN

Knit's Island, Francia, 2023, 95 min.

D, Gy Fen C: Ekiem Barbier, Guilhem Causse y Quentin L'Helgoualc'h. **E:** Nicolas Bancilhon. **M:** Ekiem Barbier, Guilhem Causse y Marc Siffert. **Prod:** Boris Garavini. **CP:** Les Films Invisibles, La Vallée des Images y Centre national du cinéma et de l'image animée (CNC). **Dist:** La Ola.

Day Z es un videojuego de mundo abierto. Al entrar, tienes una sola misión: sobrevivir. Los cineastas franceses Ekiem, Guilhem y Quentin se sumergen durante más de 900 horas en esta virtualidad, explorando los 250 km² que conforman su diseño espacial y entrevistando a los jugadores que se encuentran a su paso. Poco a poco, los vínculos afectivos comienzan a crecer, la confianza se vuelve una necesidad primaria para la resistencia y los secretos de todas aquellas personas conectadas alrededor del mundo salen a la luz. En *Knit's Island* los realizadores plantean varios cuestionamientos en torno a qué es eso que llamamos realidad y se aventuran a explorar nuevas posibilidades a través de la búsqueda de algo más, el límite de lo diseñado dentro y fuera del apocalíptico juego.

En algún lugar remoto entre los distintos dominios virtuales de internet, se hallan misteriosos personajes que luchan por su propia supervivencia. Los cineastas, o más bien sus avatares, tomaron la decisión de pasar horas en este universo paralelo, interactuando con todas aquellas personas que también han elegido este mismo mundo virtual como una especie de habitación del pánico donde protegerse de una realidad a veces demasiado intensa y asfixiante. Esta insólita creación llevada a cabo por Ekiem Barbier, Guilhem Causse y Quentin L'Helgoualc'h constituye una mezcla explosiva de cine y videojuegos, de realidad virtual y de una vida cotidiana que a veces se cuela de forma inesperada en la narración.

Lejos de introducir la narración de manera forzada, los tres directores franceses se dejan guiar por sus encuentros, de manera que construyen la historia en consonancia con los relatos y testimonios de los demás avatares. Independientemente de que vayan armados hasta los dientes o de que se trate de canibales, reverendos (reverendo Stone) que quieren dar consuelo a las almas perdidas, o de

un grupo de *ravers* que trascienden sus miedos a la aniquilación por medio de la música. La *isla de la simulación* ofrece personajes que resultan a la vez aterradores y conmovedores, repulsivos y fascinantes.

Este documental no constituye una simple crítica superficial a los jugadores adictos a la violencia gratuita, sino más bien una película que aborda con inteligencia temas sobre la frontera entre la realidad y la RV. Aparte de un lugar de ficción donde perdernos, así como un espacio de evasión y libertad para experimentar emociones extremas, la RV es parte integrante de la "Realidad" con la R mayúscula. *Knit's Island* es una experiencia humana y sociológica que nos proporciona un sentido de comunidad que va más allá de lo real tal como lo conocemos. «Sólo soy Frank», confiesa el reverendo Stone al final de la película, recordándonos que, al fin y al cabo, todos llevamos una máscara. De nosotros depende elegir cuál queremos llevar puesta.

Extractos de un texto de Muriel Del Don
Cineuropa
09 de mayo del 2023

PREMIOS Y FESTIVALES:

2023 Premio Especial del Jurado en la Competencia Internacional. Festival Internacional de Cine Documental de Yamagata. Japón. | Gran Premio al Mejor Largometraje Internacional. Festival Internacional de Cine Documental de Montreal. Canadá. | Premio del Jurado en la sección Burning Lights y Premio FIPRESCI – Premio Internacional de la Crítica. Visions du Réel - Festival Internacional de Cine. Nyon, Suiza. | Selección Oficial en la sección Nuevos Directores. Mostra - Festival Internacional de Cine de São Paulo, Brasil. | Selección Oficial en la sección Largometraje Juvenil. Festival Internacional de Cine de Valdivia. Chile. | Selección Oficial en la Competencia Internacional. Documenta Madrid – Festival Internacional de Cine. España.

Guilhem Causse
(Narbonne, Francia.1993)

Ekiem Barbier
(Toulouse, Francia.1993)

Quentin L'Helgoualc'h
(Lyon, Francia, 1992)

Se conocieron en la Escuela de Bellas Artes de Montpellier. En 2016 formaron un grupo de investigación que cuestionaba la idea de la realidad y los videojuegos en línea. En 2017 iniciaron su primera exploración documental en el juego GTA V Online, de donde nació el medimetraje *Marlowe Drive*. En 2018 comenzaron a escribir en conjunto su primer largometraje documental, *Knit's Island* (2023).

OTRA PIEL

Chile-Colombia, 2024, 70 min.

D: Patricia Correa. **G:** Patricia Correa y Valentina Mac-Pherson. **F en C:** Denis Arqueros. **M:** Salomón Beda. **E:** Melisa Miranda y Juan Eduardo Murillo. **Con:** Miguel de la Fuente, Rodrigo de la Fuente, Rosa Gili. **CP:** Cine Matriz, 2-35 Digital, Romeo, Sonata Films. **Prod:** Gabriela Sandoval. **Dist:** Manticora Distribución.

Miguel tiene un vínculo muy especial con los animales desde que era niño. Hoy es un reconocido taxidermista en Chile, así como un cazador experto. A él recurren clientes buscando diseccionar a sus mascotas y animales exóticos. Sin embargo, su oficio aún no le ha permitido independizarse, por lo que buscará la opción de comenzar de nuevo en el extranjero. En su primer largometraje documental, la cineasta Patricia Correa acompaña en su día a día a Miguel para mostrarnos los detalles de su oficio, componiendo un retrato muy revelador que nos invita a reflexionar sobre las variadas formas en que nos relacionamos con las demás especies y cómo sobrellevamos la muerte de nuestros animales de compañía.

La taxidermia es uno de esos oficios raros que deambulan entre lo tétrico y lo servicial. Ciertamente, la idea de manipular el cadáver de un animal, extraerle las vísceras y desollarlo puede provocar fácilmente la repugnancia, pero no se puede pasar por alto su aportación a la divulgación científica cuando visitamos algún museo de historia natural. Esta práctica tan fascinantemente grotesca, y hasta con cierto grado de nobleza, es a la que se dedica el chileno Miguel de la Fuente, protagonista del primer largometraje documental de Patricia Correa. La cineasta se dedica a hacer un retrato de este hombre que descubrió su vocación a muy temprana edad, permitiéndonos conocer más sobre la taxidermia a través de su experiencia laboral y cotidianidad.

Desde un inicio y a lo largo de toda la película, Correa muestra en acción a De la Fuente: lo vemos removiendo las entrañas de una paloma, esculpiendo el nuevo hocico de un perro, intentando imitar las escamas faltantes de un reptil, dando los toques finales de pintura a la nariz de un bulldog... Son escenas que nos dejan ver un trabajo artesanal de reconstrucción, no aptas para estómagos y corazonas sensibles. La dedicación de De

la Fuente por su oficio y su amor por los perros contrastan con su otra pasión: la cacería. Esta otra faceta del personaje, y sus razonamientos al respecto, amplían el debate que Correa alienta con su documental. Podemos valorar la aportación de este hombre, pero no estar de acuerdo del todo con él.

Finalmente, *Otra piel* nos invita a reflexionar sobre cómo entendemos la muerte de nuestros animales de compañía. Tanto la cineasta como De la Fuente son respetuosos y comprensivos con quienes acuden a los servicios de taxidermia para diseccionar a sus mascotas. Para algunos la idea puede resultar espeluznante, sin embargo, el documental no juzga y nos deja ver que se trata de otra forma de duelo igual de válida. Al parecer hay algo de reconfortante en poder seguir acariciando a un amigo lo-mito que se ha ido.

Israel Ruíz Arreola, *Wachito*
Cineteca Nacional
Ciudad de México, 15 de octubre de 2024

PREMIOS Y FESTIVALES

2024 Selección Oficial de la Competencia Oficial Vanguardia y Género. BAFICI, Buenos Aires Festival Internacional de Cine Independiente, Argentina. | Selección Oficial de la sección Largometraje Iberoamericano Documental, Festival Internacional de Cine en Guadalajara, México.

Patricia Correa
1985, Chile

Comunicadora audiovisual especializada en cine. Su mediodocumental *Las mujeres del pasajero* (2012) obtuvo el premio Pedro Sienna como mejor documental, tras haber participado en festivales como el de Guadalajara, LA Film Fest y FIDocs de Santiago. *Otra piel* es su primer largometraje.

AN ENDLESS SUNDAY

Una sterminata domenica, Italia-Alemania-Irlanda, 2023, 115 min.

D: Alain Parroni. **G:** Alain Parroni, Giulio Pennacchi y Beatrice Puccilli. **F en C:** Andrea Benjamin Manenti. **M:** Shirō Sagisu. **E:** Riccardo Giannetti. **Con:** Enrico Bassetti (Alex), Federica Valentini (Brenda), Zackari Delmas (Kevin), Lars Rudolph (Domenico). **CP:** Fandango, Alcor, Rai Cinema, Road Movies Filmproduktion, Art Me Pictures. **Prod:** Domenico Procacci, Laura Paolucci, Giorgio Gucci, Fabrizio Moretti, Wim Wenders. **Dist:** Bestiario Films.

Brenda, Alex y Kevin viven los últimos momentos de su juventud y sueñan con una amistad eterna en las afueras de Roma. Sin dinero, sin trabajo y sin estudios, pasan su tiempo en fiestas, la playa y visitando las plazas como si fueran turistas. Los tres viven atrapados entre la sensación de eternidad de la antigua ciudad, la terrible desolación de un futuro incierto y su miedo ante la perspectiva de envejecer. Cuando Brenda queda embarazada, Alex se enfrenta a sus primeras responsabilidades de adulto. Descendiente espiritual de *Kids* (1995) y *The Doom Generation* (1995), la frenética ópera prima de Alain Parroni es un retrato entusiasta y conmovedor de la juventud italiana pobre y marginada.

Los italianos son especialistas en encontrar formas de poner en escena algo así como el tiempo suspendido, característico de la cultura peninsular. Hay distintos modos y formas de retratar esos tiempos: no es lo mismo los que usaba, por ejemplo, Michelangelo Antonioni en *La noche* [1961], con los que se usan aquí, en este "domingo interminable" al que hace referencia el título de este film. Un poco más cerca del modelo norteamericano de "matar el tiempo" sembrando algo así como el caos alrededor, los tres jóvenes protagonistas viven en un domingo que no es literal sino espiritual, mezcla de fiesta, fin de fiesta y posterior resaca. Así, una y otra vez. Todos los domingos, un domingo.

Estamos en las afueras de Roma que tantos cineastas han retratado. Y nuestros protagonistas son claramente tres. Por un lado está Brenda, radiante y embarazada. Junto a ella Alex, que acaba de cumplir 19 años y parece llevarse muy bien con la idea de ser padre dentro de poco. Con ellos está Kevin, un adolescente un tanto intenso al que le gustan los *graffitis* pero, más que nada, es fanático de sembrar el caos alrededor.

A lo largo de al menos dos tercios de *Una sterminata domenica* no habrá necesariamente un conflicto claro. Lo que [el director Alain Parroni] hace se acerca al tipo de cine que Harmony Korine solía hacer años atrás en la época de *Kids* (1995). Los protagonistas no son particularmente violentos, extravagantes o decadentes. No tienen nada para hacer –o, quizás, saben que son los últimos momentos en los que no tendrán nada para hacer– y se esfuerzan de vivir en un estado de fin de semana.

Una sterminata domenica siempre transmite la sensación de transcurrir en lugares reales, ligeramente deformados por la mirada de los protagonistas y aunque hay un roce con cierta estética publicitaria que no es excesivo, siempre se tiene la sensación de que hay algo verdadero, quizás hasta autobiográfico, en ese retrato mundano de adolescentes viviendo esa transición entre el último año de sus vidas y el primero del resto.

Extractos de un texto de Diego Lerer
Micropsia
Venecia, 02 de septiembre de 2023

PREMIOS Y FESTIVALES

2023 Premio Especial del Jurado Orizzonti y Premio FIPRESCI de Orizzonti y secciones paralelas. Muestra Internacional del Arte Cinematográfico de la Bienal de Venecia, Italia. | Selección Oficial de la sección Flash Forward, Festival Internacional de Cine de Busan, Corea del Sur. | Selección Oficial de la sección Discovery, Festival Internacional de Cine de Toronto, Canadá.

Alain Parroni
Roma, Italia, 1992

Se diplomó en Artes Gráficas y Fotografía en el Instituto de Arte de Pomezia. A los 18 años, codirigió un episodio de la película de animación *Aeterna* (2012) de Leonardo Carrano, y expuso con él en el museo MAXXI de Roma. En 2017 se graduó en Artes de la Cinematografía en la Universidad de Bellas Artes de Roma y su cortometraje *Adavede* se estrenó en la Muestra de Venecia.

SALARYMAN

Costa Rica-Estados Unidos-Japón, 2021, 80 min.

D y G: Allegra Pacheco. **E:** Luis Álvarez y Álvarez. **F en C:** Eduardo Uribe y Allegra Pacheco. **M:** James Iha. **Prod:** Katie Taber. **CP:** Legs Limitada.

Cansada de la rutina y las largas horas de trabajo como artista multidisciplinaria, Allegra Pacheco decide viajar de Nueva York a Tokio. Ahí es sorprendida por un inquietante paisaje: hombres trajeados que parecen encontrarse desmayados en la acera de las calles. Rápidamente descubre que estos hombres son "asalariados", oficinistas que trabajan extensas jornadas laborales y que, después de trabajar y tomar un trago con sus compañeros, desfallecen en vía pública hasta la mañana siguiente, para incorporarse de nuevo a su abrumadora cotidianeidad laboral. Rebasada por este tipo de vida, Pacheco comienza a realizar entrevistas que se inmiscuyen profundamente en la psique japonesa, al tiempo que analiza la situación global de la cultura del trabajo y el exceso de productividad.

A continuación, se muestra la evocación de una imagen que comienza a tomar forma hace algunos años, justo cuando la artista multidisciplinaria Allegra Pacheco llega a Tokio, Japón, ciudad en la que rápidamente se percata que también es habitada por una serie de cuerpos abatidos y agotados, dispersos en las aceras de esta metrópolis; cuerpos de individuos vestidos en traje entero que, al caer la noche, caen postrados a lo largo de las calles. Estas personas son *salaryman* o, según su traducción literal al español, "asalariados".

Estas escenas habituales, e incluso normalizadas en aquel entorno, captan profundamente la atención de Allegra, quien comienza a denominarlas y reconocerlas como "escenas de un asesinato", de un "homicidio" ocasionado por la industria y las corporaciones. En ese instante, el interés por estos sujetos y sus historias conducen a la artista a indagar y documentar, como una especie de agente externo y desconcertado, la vida diaria de estos trabajadores y los relatos que los definen. Esto se materializa en el documental homónimo: *Salaryman*.

Así, surgirán preguntas fundamentales como: ¿Qué es una cultura de trabajo? ¿Cuáles son nuestros límites en términos

laborales? ¿Por qué y para qué trabajamos? ¿Cómo abordamos nuestros entornos laborales? ¿Cuál es el límite entre nuestra vida personal y nuestra vida laboral? ¿Cuál es el papel del trabajo en nuestras vidas? ¿Qué sucede cuando se trabaja de más? ¿Cómo se evidencia en nuestros cuerpos el cansancio laboral? ¿Cuáles son algunas consecuencias ocasionadas por el exceso de trabajo?

Con *Salaryman*, Allegra nos invita a considerar este tipo de interrogantes, al tiempo que nos retrata y nos adentra en una realidad no tan lejana, en una serie de dinámicas que podrían llamarse locales –en el caso de Japón–, pero que paralelamente podrían definirse como globales. Incluso, de alguna manera, nos posiciona en una serie de escenarios que nos permiten cuestionar las maneras en las que estas mismas condiciones habituales de ciertos contextos, pueden verse reflejadas en nuestra propia inmediatez.

Extractos de un texto de MADC, Museo de Arte y Diseño Contemporáneo
Costa Rica, 2023

PREMIOS Y FESTIVALES:

2021 Premio a Mejor Película Documental y a Mejor Compositor (James Iha). Festival de Cine Documental de Los Ángeles – DOC LA. Estados Unidos. | Premio a Mejor Documental Internacional. iEvolution! Festival Internacional de Cine de Mallorca, España. | Premio a Mejor Documental. Festival de Cine de Austin – Arthouse.

2022 Selección Oficial en la sección Internacional. Docville, Festival Internacional de Cine Documental. Bélgica.

Allegra Pacheco
San José,
Costa Rica, 1986

Su trabajo se ha caracterizado por abordar problemáticas sociales como la migración, la segregación y la identidad. A base de fotografías, pinturas, esculturas e instalación, la artista intenta conseguir un acercamiento directo con el público. Su más reciente trabajo *Salaryman* (2021) se complementa con la exposición *Dear Salaryman* que conjunta los materiales de investigación que le ayudaron a conformar el documental.

CREATURA

España, 2023, 112 min.

D: Elena Martín. **G:** Elena Martín y Clara Roquet. **F en C:** Alana Mejía González. **E:** Ariadna Ribas. **M:** Clara Aguilar. **Con:** Elena Martín (Mila-adulta), Mila Borrás (Mila- 5 años), Clàudia Malagelada (Mila-15 años), Oriol Pla (Marcel), Clara Segura (Diana), Alex Brendemühl (Gerard) **Prod:** Jake Cheetham, Tono Folguera y Stefan Schmitz. **CP:** Avalon, Elástica Films y Filmin. **Dist:** PIANO.

Mila acaba de mudarse con su pareja al sitio donde veraneaba con su familia. Enamorada y rodeada de paisajes paradisíacos podría parecer que le espera una vida de ensueño. Pero los problemas comenzarán a aparecer cuando descubra que tiene un bloqueo sexual. Esta situación la obligará a iniciar un viaje introspectivo para encontrar la respuesta a esta represión de su deseo. Así conoceremos a la pequeña Mila de cinco años y a la adolescente de quince que irán construyendo un complejo mosaico sobre los conflictos sociales y de género que orbitan en torno al placer femenino. En su segundo largometraje, la cineasta catalana Elena Martín crea un imponente retrato de la femineidad y la aceptación del propio cuerpo, retomando una serie de referentes que van desde Julia Ducournau hasta Joachim Trier.

Seis años tardaron Elena Martín y Clara Roquet en confeccionar un guion de esos que pone al espectador entre la espada y la pared, un arte que si se fuerza, fácilmente puede salir mal y que, en cambio, este binomio domina con maestría. Martín culmina el texto con una dirección afinada, sensorial y a la vez fundamentada en un elenco bien trazado. La directora catalana pone toda la carne en el asador con *Creatura*, su segundo largometraje, donde se adentra en la oscuridad de la intimidad femenina, el deseo, el placer y la sexualidad. Quiebra tabús, aplasta el estigma. Rompe convenciones y convierte en convencional aquello que merece ser normalizado.

Claroscuro, llena de interiores, sombras y contraluces, la cámara de Alana Mejía González nos desafía y nos invita al hallazgo, a sumirnos en una jornada de revelación, introspección y autodescubrimiento. Este no es un camino llano: espesa, húmeda, líquida, se impregna de aquello que intenta relatar. Se zambulle en la viscosidad de la experiencia y baja al barro sobre el cual habla. Se ma-

nifiesta, como un ser vivo, dando paso a un cine que asume, un cine que se responsabiliza sin caer en la docilidad y que nos responsabiliza de una forma para nada sumisa. Un espejo cuyo reflejo nos enfrenta.

Mejor película europea en la última Quincena de Cineastas de Cannes, *Creatura* merece ser tratada como tal. Como una *rara avis*, una especie en extinción de un cine que se adentra, que fortalece, que aventura, que expurga. Que pica y que rasca. Lo de Elena Martín es un páramo yermo que facilita, eso sí, la catarsis terapéutica. Un desierto, un terreno baldío donde se evita la tensión maniquea, donde la ambigüedad de los personajes no solo sorteja la disquisición infantil y reduccionista de buenos contra malos, sino que gracias a esa paleta de grises, podemos encontrar cabida, podemos refugiarnos sin sentirnos juzgados y hacer de esta película una zona de confort, una cabaña arbolada con vistas al mar donde no escondernos de nosotros mismos.

Extractos de Agus Izquierdo
Cinemaldito
7 septiembre del 2023

PREMIOS Y FESTIVALES:

2024 Premio a Mejor Película, Mejor Dirección (Elena Martín), Mejor Interpretación Revelación (Clàudia Malagelada), Mejor Actor Secundario (Alex Brendemühl), Mejor Actriz Secundaria (Clara Segura), Mejor Montaje (Ariadna Ribas), Premios Gaudí, España | Selección Oficial en la sección Largometraje Iberoamericano de Ficción, Festival Internacional de Cine de Guadalajara, México. | Selección Oficial en la categoría Mejor Dirección, Mejor Actor de Reparto (Álex Brendemühl), Mejor Actriz de Reparto (Clara Segura), Mejor Actriz Revelación (Clàudia Malagelada), Premios Goya, España

2023 Premio Mejor Película Europea en la Quincena de Realizadores, Festival Internacional de Cine de Cannes, Francia. | Premio Dunia Ayaso en la sección Hecho en España, Festival Internacional de Cine de San Sebastián, España | Selección Oficial para Concurso Nueva Dirección, Festival Internacional de Cine de Cleveland, Estados Unidos.

Elena Martín
Barcelona, España 1992

Actriz, guionista y directora. Egresó de la Universidad Pompeu Fabra de Barcelona y muy rápidamente saltó a los festivales internacionales con su proyecto de fin de carrera y ópera prima *Julia ist* (2017) que le valió la Biznaga de Plata a la Mejor Película y a Mejor Dirección en el Festival de Málaga. Por su creciente trabajo en el teatro, el cine y la televisión, recibió el Premio «Un Futuro de Cine» por el Festival Internacional de Cine de Valencia - Cinema Jove.

EL GROSOR DEL POLVO

México, 2022, 82 min.

D: Jonathan Hernández **G:** Gustavo Hernández de Anda y Jonathan Hernández **F en C:** César Gutiérrez Miranda **E:** Urzula Barba Hopfner **Con:** Giovanna Zacarías (Alma), Hanna Yuliana Aguilera (Mariana), Víctor Hugo Villanueva (Daniel), Mario Eduardo D'Leon (Rodrigo), Cecilia Ramírez Romo (Elisa), Jimena Sánchez (Cecilia) **Prod:** Jonathan Hernández, Linda Ramos, Roberto Fiesco y Javier Colinas **CP:** Arponera Films, D Vision, Mil Nubes Cine, Indomable Cine y Fuego Neón **Dist:** Benuca Films.

Después de tres años de la desaparición de su hija, Alma sigue pegando innumerables carteles en la ciudad, uniéndose a brigadas de madres buscadoras y visitando las fiscalías en busca de nueva información. Un día se presenta en su casa una mujer que le da información en torno a su caso: el expediente de su hija ha sido olvidado y nadie le está dando seguimiento, pese a que ya se conoce a los responsables. A partir de ese momento, Alma deberá decidir si comenzar una búsqueda de justicia por su propia mano o resignarse a la idea de jamás volver a ver a su hija. En esta ópera prima, el cineasta mexicano Jonathan Hernández realiza un íntimo retrato sobre la maternidad y la eterna búsqueda de justicia.

La desaparición forzada es un delito complejo y una experiencia mortuoria para los familiares que la sobreviven. Para la desaparición forzada no existe duelo, existe sólo una esperanza que se alarga más y más, como un hilo de sangre que al final termina por romperse. Ante este acto de drenar la vida, han sido las mujeres las primeras en resistirse. Madres cuyos nombres recordamos, que han dedicado su vida a la búsqueda de sus desaparecidas, convirtiéndose en el camino en verdaderas heroínas.

Esta heroicidad resulta ser un tópico muy fácil de espectacularizar. Y el cine ha caído, muy constantemente, en ese sitio. Así, hemos sido inundadas por historias de mujeres que de un día a otro se han vuelto justicieras profesionales. La rabia las impulsa y la premisa resulta válida, pero ante el auge de estas narrativas tendemos a olvidar que el dolor también inmoviliza.

Éste es el punto de partida de la ópera prima del director Jonathan Hernández, que retrata el día a día de Alma. Su hija ha desaparecido hace tres años y la vida de la protagonista parece estar siempre al filo de la fatalidad. La cámara nos muestra su mirada, sus pies cansados, ella apenas se queja en silencio, como si la palabra fuera un

lujo, un gesto de energía, de vida, de una vida que ya no le pertenece.

Lo que queda de ella es una ruina, un montículo de polvo que se estanca para intentar cubrir la necesidad de un duelo. Alma no llora ante la cámara, no dice una sola palabra que no sea necesaria. Con una pistola sin registro vaga por la casa del enemigo, un niño apenas, con una pierna rota. La sombra de la heroína de película se nos muestra, la posibilidad está y las condiciones también, pero ella les da la espalda y al hacerlo abre un mundo mucho más sincero.

La ópera prima de Hernández nos recuerda ante todo que la situación del país no es un espectáculo y nos sumerge en un íntimo ejercicio de acompañamiento que parece rescatar la necesidad de contar estas historias desde el respeto, desde la sinceridad con la que una madre que sabe que jamás obtendrá justicia intenta darle espacio y vida al rostro de su hija, para apelar a la memoria, al recuerdo, al no olvido.

Extractos de un texto de Bianca Ashanti
Cineteca Nacional
14 de agosto del 2024

PREMIOS Y FESTIVALES:

2023 Selección Oficial en la sección Punto de Encuentro – Largometrajes. Semana Internacional de Cine de Valladolid, España.

Jonathan Hernández
Ciudad de México,
México, 1977

Cineasta y asistente de dirección, estudió Realización Cinematográfica en Barcelona y trabajo como asistente en más de treinta filmes, de la mano de cineastas como Arturo Ripstein, Julián Hernández o Carlos Carrera. Algunos de sus cortometrajes son *El día llega despacio* (2006), *Año bisieto* o *El corazón azul del alumbrado* (2007), y *Noche de bodas* (2008).

DORMIR CON LOS OJOS ABIERTOS

Dormir de Olhos Abertos, Brasil-Argentina-Taiwán-Alemania, 2024, 97 min.

D: Nele Wohlatz. **G:** Nele Wohlatz, Pio Longo. **F en C:** Roman Kasseroller. **E:** Yann-Shan Tsai. **Con:** Chen Xiao Xin, Wang Shin-Hong, Liao Kai Ro, Nahuel Pérez Biscayart, Lu Yang Zong. **Prod:** Diogo Hayashi. **CP:** Cinemascópio, Ruda Cine, Yi Tiao Long Hu Bao, Blinker Filmproduktion. **Dist:** Salón de Belleza.

Recife, Brasil. Kai, una joven taiwanesa, llega de vacaciones con el corazón roto. Una avería en el aire acondicionado hace que acabe en la tienda de paraguas de Fu Ang. Podría convertirse en su amigo, pero la temporada de lluvias no llega y la tienda debe cerrar sus puertas. Mientras busca a Fu Ang, Kai se cruza con otra chica, Xiao Xin. Las historias de ambas jóvenes se verán extrañamente reflejadas. Filmada con dulzura y serenidad, esta cálida comedia de malentendidos no sigue una dramaturgia tradicional. Los protagonistas, interpretados por un elenco que mezcla actores profesionales y no profesionales, van y vienen inesperadamente de una ciudad desconocida a otra. A lo largo de un verano caluroso y lento, crecerán entre ellos delicados vínculos.

Tras filmar varios cortometrajes, codirigir *Ricardo Bär* (2013), y consagrarse en el circuito de festivales internacionales con su ópera prima en solitario, *El futuro perfecto* (2016), esta cineasta nacida en Alemania, pero formada y radicada durante muchos años en Argentina, viajó a Brasil para otro extraño y fascinante relato protagonizado por dos jóvenes chinas.

Kai (Liao Kai Ro) es una muchacha que llega de vacaciones a Recife con el corazón roto por un novio que la ha abandonado a último momento. Conocerá primero en la playa a un traductor porteño radicado en Brasil, luego a Fu Ang, dueño de un negocio que vende paraguas, y más tarde empezará a seguir los pasos o los registros (casi fantasmales) de Xiao Xin, y que es la otra gran protagonista de este misterioso relato.

A esta altura, Nele Wohlatz parece obsesionada por las desventuras de jóvenes chinas que se han radicado fuera de su país o viajan de un lugar a otro, mujeres nómadas como la propia directora que tienen que adaptarse (por clima, por geografía, por idiosincracia, por idioma) a contextos muy distintos al de sus orígenes.

Habrán algunos incidentes (como un incendio en una torre), encuentros con per-

sonajes bastante exóticos e impulsivos y trabajos más que precarios en una deriva, un extrañamiento, una invitación a descubrir nuevas sensaciones y sentimientos. Un registro melancólico que, con una historia muy distinta, por momentos remite a ciertos climas de *Felices juntos* (1997), el clásico de Wong Kar-wai (sobre todo por la perspectiva extranjera en un entorno latinoamericano); y en otros al cine de Eric Rohmer y Jim Jarmusch.

Rodado sin excesos, sin artilugios, sin manipulaciones, sin lugares comunes, *Dormir con los ojos abiertos* —un proyecto que tienen entre sus productores al brasileño Kleber Mendonça Filho y a las argentinas Violeta Bava y Rosa Martínez Rivero— combina sin tensiones a intérpretes no profesionales con otros de largo recorrido en una película mutante que parece contagiarse de la capacidad de asombro y de enfrentarse a lo inesperado que tienen sus dos heroínas.

Extractos de un texto de Diego Batlle
Otros Cines
Berlín, 17 de febrero de 2024

PREMIOS Y FESTIVALES

2024: Premio FIPRESCI y Selección Oficial del Premio Encuentros, Plataforma Encuentros, Festival Internacional de Cine de Berlín, Alemania. | Selección Oficial de la Competencia Internacional, Festival Internacional de Cine UNAM (FICUNAM). | Selección Oficial de la sección Horizontes Latinos, Festival de Cine de San Sebastián, España. | Selección Oficial de la sección Espacios del Tiempo, Festival Internacional de Cine de Cartagena de Indias, Colombia. | Sección Oficial de la Competencia Internacional, IndieLisboa, Festival Internacional de Cine, Portugal.

Nele Wohlatz
Hanóver, Alemania, 1982

Estudió literatura y artes en Brunswick, y más tarde cursó estudios en filosofía y escenografía en la Escuela de Artes y Diseño de Karlsruhe. En la década pasada se mudó a Buenos Aires, Argentina, donde desarrolló diferentes proyectos hasta 2019, entre ellos *Ricardo Bär* (2013), documental sobre la vida de un joven argentino-alemán y *El futuro perfecto* (2016), un galardonado híbrido de documental y ficción acerca de una joven inmigrante china en Argentina.

Cineteca Nacional

Coraje

México-España | 2022 | 90 min.

Del 5 al 10 de septiembre

hypnosis

Hypnosos | Suecia-Noruega-Francia
2023 | 98 min.

Del 5 al 10 de septiembre

Una canción nocturna (A tres voces)

An Evening Song (For three voices)

Estados Unidos | 2023 | 86 min.

Del 7 al 12 de septiembre

La otra forma

Colombia-Brasil | 2022 | 92 min.

Del 20 al 25 de julio

Historia de pastores

España | 2024 | 80 min.

Del 9 al 14 de septiembre

Quebrando la noche

Tongo Saa | Bélgica-Alemania-
Catar-República Democrática del
Congo-Burkina Faso | 2024 | 96 min.

Del 9 al 14 de septiembre

Vergüenza

México-Catar | 2023 | 103 min.

Del 11 al 16 de septiembre

Knit's island: Isla de la simulación

Knit's Island | Francia | 2023 | 95 min.

Del 11 al 16 de septiembre

Otra piel

Chile-Colombia | 2024 | 70 min.

Del 13 al 18 de septiembre

An endless sunday

Una sterminata domenica, Italia-
Alemania-Irlanda | 2023 | 115 min.

Del 13 al 18 de septiembre

Salaryman

Costa Rica-Estados Unidos-
Japón | 2021 | 80 min.

Del 15 al 20 de septiembre

Creatura

España | 2023 | 112 min.

Del 15 al 20 de septiembre

El grosor del polvo

México | 2022 | 82 min.

Del 17 al 22 de septiembre

Dormir con los ojos abiertos

Dormir de Olhos Abertos | Brasil-
Argentina-Taiwán-Alemania
2024 | 97 min.

Del 17 al 22 de septiembre

Circuito sedes CDMX

Cineteca Nacional de las Artes

cinetecanacional.net

Av. Río Churubusco núm. 79, Country Club Churubusco,
Coyoacán, Ciudad de México.

27 de septiembre al 17 de octubre

Para más información visítanos
cinetecanacional.net

CINETECA NACIONAL

AGRADECE LA VALIOSA COLABORACIÓN DE:

CINETECA NACIONAL