

Mark Gardner

Art Wolfe

MMaannuuaall bbáássiiccoo ddee
fotografíafotografía

alal aireaire librelibre

 MMaannuuaall bbáássiiccoo ddee
fotografíafotografía

al aire libre

 Manual básico de
fotografía

al aire libre

Mark Gardner

Art Wolfe

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE
Título original: Photography Outdoors
Edición original en lengua inglesa: The Mountaineers Books, Seattle, EE.UU.

© Mark Gardner y Art Wolfe, 2002
© Ediciones Desnivel
c/ San Victorino, 8 ­ Madrid
www.desnivel.com

Primera edición en lengua española: julio de 2005

Traducción: Pedro Chapa Huidobro
Corrección: José Manuel Ramírez del Pozo Martín

Fotografías: Los autores, salvo indicación expresa
Fotografía de portada: Lago Louise, Parque Nacional de Banff, Canadá. © Art Wolfe
Fotografía de contraportada: Chile. © Art Wolfe
Fotografía de la página 2: Windsurfer en Maui, Hawái. © Art Wolfe

Maquetación: Estudio Gráfico Moyano
Impreso en España por Imprimex

ISBN: 84­96192­96­2
Depósito legal:

Todos los derechos reservados. Independientemente de los derechos propios del copyright,
ninguna parte de esta publicación puede ser reproducida, almacenada, introducida en un sis­
tema de recuperación de la información ni transmitida de ninguna manera ni por ningún me­
dio (electrónico, mecánico, magnético, fotocopias, etc.) sin previo permiso escrito del propie­
tario del copyright y de la editorial.

http:www.desnivel.com

Índice

Agradecimientos . 7

INTRODUCCIÓN .. 9

Fotografía de aventura ... 9

Grandes fotografías frente a instantáneas 10

Cómo utilizar este libro .. 13

1. FOTOGRAFÍA DIGITAL Y TRADICIONAL .. 7

Las bases de la fotografía digital ... 18

Fotografía digital frente a fotografía tradicional 23

Cámaras .. 24

2. COMPOSICIÓN ... 31

Elementos de la composición ... 32

Técnicas para realzar la composición .. 39

3. LUZ NATURAL ... 61

Contraste .. 64

Luz directa ... 66

Luz indirecta .. 70

Ángulo de la luz/hora del día .. 74

Luz espectacular ... 78

4. EXPOSICIÓN ... 81

Controlar la exposición .. 83

Intensidad de la luz y tablas de exposición 91

Medir la intensidad de la luz mediante el

fotómetro de la cámara ... 95

Exponer con poca luz .. 110

Exposiciones múltiples .. 113

Cuándo hacer bracketing ... 115

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

5. TRABAJAR CON EQUIPO FOTOGRÁFICO .. 117

Llevar la cámara encima .. 118

Eliminar el movimiento de la cámara .. 121

Trabajar con lentes .. 127

Película .. 139

Fotografía digital en el campo ... 142

Trabajar con mal tiempo ... 149

Manejo de la luz .. 151

Sobre y bajo el agua ... 157

6. ACTIVIDADES AL AIRE LIBRE .. 163

Contar una historia ... 165

Trabajar con mal tiempo ... 149

Incorporar personas ... 167

Primeros planos y macrofotografía ... 193

Fotografiar vida salvaje .. 197

Glosario ... 203

Bibliografía ... 211

Índice de términos .. 213

6

Agradecimientos

L
os autores desean agradecer a Dona Reed, Gavriel Jecan, Heather
Paxson, Dierdre Skillman, Carl Skoog, Ray Pfortner y Chris Eckhoff su

ayuda y apoyo para escribir este libro.

Introducción

E
ste libro es para aventureros que viajen con cámara y que quieran traerse

de vuelta de sus viajes grandes fotografías, ya sea para colgar de la

pared, incluir en pases de diapositivas o tal vez hasta publicarlas. Está

dirigido sobre todo a montañeros, piragüistas, esquiadores, escaladores,
viajeros y demás aventureros que lleven cámaras durante sus activida­
des y que quieran hacer algo más que encuadrar y disparar, que quieran

aprender a crear imágenes que capturen la esencia de su experiencia y del
mundo que los rodea. Pero también va dirigido a fotógrafos consagrados
que caminen, remen, esquíen, escalen o viajen para hacer fotografías y que

quieran regresar de esos viajes con las mejores fotos posibles.
Tanto si tus aventuras te llevan a la vuelta de la esquina como si te con­

ducen a tierras exóticas, y tanto si llevas una cámara compacta como una

mochila llena de sofisticado equipo fotográfico, este libro te puede ayu­
dar a regresar con grandes fotos, de ésas que te permiten revivir tu expe­
riencia y evocar un «desearía estar allí» o arrancar un «oh» del resto de

nosotros.

FOTOGRAFÍA DE AVENTURA

En su mayor parte, la fotografía de aventura es igual que cualquier otro

tipo de fotografía, pero tiene lugar en escenarios al aire libre y durante acti­
vidades propias de este tipo de viajes. Sin embargo, hay varias diferencias
importantes. La primera es que el equipo fotográfico que se lleva es, a me­
nudo, limitado. En la mayoría de las actividades al aire libre, la cantidad de

equipo que puedes acarrear viene limitado por lo que seas capaz de cargar
a la espalda o meter en una o dos bolsas de viaje junto al resto de tu equi­
paje. Por tanto, no sueles contar con el lujo de disponer de un juego com­
pleto de lentes y accesorios. De hecho, a veces es posible que te veas limi­
tado a una cámara con una única lente o tal vez dos, unos cuantos carretes
y algún accesorio fundamental. Por tanto, debes elegir tu equipo con inte­
ligencia y aprender a sacar el máximo partido de lo que lleves contigo.

En segundo lugar, sueles contar con un tiempo limitado. Las grandes
fotografías requieren a menudo trabajar la escena mucho tiempo si se quie­

Página anterior:

Grinnell Point, Montana.

9

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

re obtener la mejor imagen posible. Pero las aventuras son con frecuencia

demasiado cortas y uno está muy poco tiempo parado en el mismo sitio,
lo que hace que se pierda el lujo de tomarse las fotos con calma. Por tan­
to, debes tener en cuenta que invertirás más tiempo en tu actividad por­
que tendrás que ir sacando fotos; para aprovechar al máximo el tiempo

disponible, tendrás que prepararte concienzudamente. Antes de empe­
zar a sacar fotos, dedica tiempo a pensar en qué quieres fotografiar, en cuál
es la mejor manera de sacar esas fotos y en las condiciones que te permi­
t i rán hacer las. Piensa con antelac ión dónde deberás estar y
qué tendrás que hacer para lograr los resultados que deseas. Así, cuando

se te presenten las ocasiones en plena actividad, podrás sacarles partido

de manera rápida.
Por último, y tal vez sea esto lo más importante, mientras que en otros

tipos de fotografía eres un observador con una cámara y no juegas ningún

papel en lo que fotografías, durante una aventura eres al mismo tiempo

fotógrafo y participante en la actividad que estás fotografiando. Esto tie­
ne una ventaja y un inconveniente. La ventaja es que, como participante,
tienes acceso a una perspectiva única del tema y con frecuencia te ves ins­
pirado por tu implicación emocional con la actividad en sí y con tus com­
pañeros. Pero el inconveniente es que no sólo debes concentrarte en sa­
car fotos, sino también en escalar la vía, descender los rápidos, esquiar de

un refugio al siguiente... en llevar a cabo la actividad de la que se trate. Ha­
cer bien ambas cosas puede resultar duro. Y a veces peligroso. Algo que

añade complicaciones es que en la mayoría de las aventuras toman parte

otras personas que no son fotógrafos y que a menudo no tienen pacien­
cia con los que sí lo son. Comprueba, por tanto, que encuentras un equi­
librio adecuado entre la aventura, tus compañeros y tu fotografía, un

equilibrio que garantice que disfrutarás de las tres cosas.

GRANDES FOTOGRAFÍAS FRENTE A INSTANTÁNEAS

¿Qué hace grande a una fotografía y cómo pasas de tomar instantáneas a

ser un fotógrafo eminente? Una buena fotografía supone un buen traba­
jo técnico que deja reflejados lugares y eventos, o una o más personas. Sin

embargo, una gran fotografía va más allá de ser un mero registro: crea una

imagen que expresa un mensaje o una idea sobre tu mundo o tus expe­
riencias, y captura en la película un momento único que aúna todos los
elementos de la fotografía. Por lo tanto, antes de que puedas hacer una

10

INTRODUCCIÓN

gran fotografía, debes saber qué quieres expresar en ellas y fundirte con

el mundo que te rodea. Sólo así descubrirás las oportunidades que per­
mitirán plasmar esa expresión en un fotograma.

Una gran fotografía comienza con una composición sólida realizada

en el momento decisivo, el que mejor capture la esencia de aquello que

quieras expresar. Luego, añade luz y las figuras adecuadas, lo cual podrá

transformar hasta el más mundano de los temas en una imagen única. A

continuación, expón la película, o el sensor digital de tu cámara, de ma­
nera adecuada para registrar en ella la imagen que has creado, con lo

que habrás usado la película, o el sensor, como medio creativo en el que

dejar grabada tu composición. Por último, utiliza tu equipo como una caja

de herramientas y saca el máximo partido a cada uno de sus componen­
tes, poniendo atención a todos los detalles que darán como resultado esa

gran fotografía.
Para pasar de ser un fotógrafo del montón a ser uno bueno, hay una

serie de cosas que debes hacer y que, más o menos, se dan por parejas a

lo largo del tiempo. Como con cualquier cosa que merezca la pena, hay
que invertir tiempo y energía. Para empezar, debes decidir qué deseas
fotografiar. ¿Qué quieres dejar grabado de tu mundo y tus experiencias?
¿Qué imágenes quieres crear y qué temas o mensajes deberían comuni­
car esas imágenes?

Para ser creativo de verdad, debes aprender a ver los motivos de tus
fotos y la luz que los ilumina. Un primer vistazo o una mirada por encima

puede anunciar una buena foto, pero no la mejor imagen posible. Para ver­
la deberás explorar visualmente tanto el motivo como la luz, y aprender
a ver los diseños gráficos que ambos crean. Sin embargo, ver a través de

tus propios ojos no resulta suficiente.Tienes que aprender a ver el mundo

como lo ve tu cámara (que es diferente de como lo ves tú) y después vi­
sualizar imágenes tal como las ve la cámara. Una vez puedas hacer esto, tu

cámara se convertirá en una extensión de tu mente y de tus emociones, y
dejará de ser una mera grabadora.

También es importante desarrollar un estilo personal que muestre tus
motivos, temas e historias a tu manera, y que ésta sea creativa. Para ello

hay que sacar muchas fotos, ir conociendo cómo funciona tu cámara y ex­
perimentar para descubrir qué te gusta. También puedes leer revistas y
libros de fotografía, como éste, así como libros sobre diseño gráfico y com­
posición. Fíjate en el trabajo de otros fotógrafos en revistas y libros de

11

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

viaje, aventura, aire libre e historia natural en los que la fotografía cumpla

un papel protagonista, como National Geographic, y también en carteles,
calendarios y exposiciones. Estudia las fotografías que te gusten, para com­
prender por qué te gustan y analizar cómo fueron tomadas. Trata de apli­
car en tus propias fotografías lo que aprendiste de ellas.

Por último, domina el aspecto técnico de la fotografía al tiempo que

exploras su lado artístico. Las cámaras, lentes, películas y el resto de arti­
lugios que llenan tu bolsa no son más que herramientas. Como cualquier
herramienta, nada hacen por sí solas. Para hacer grandes fotografías de­
bes sacarles partido. Aprende todas la posibilidades que ofrece tu cáma­
ra, cómo ven las cosas cada una de tus lentes, cómo se comporta la pe­
lícula, o el sensor digital de la cámara con la que disparas y cuándo emplear
los diversos accesorios que complementan tu cámara. Con la práctica y a

base de pruebas, acabarás aprendiendo una manera de usar tus herra­
mientas que te permitirá crear las imágenes que deseas. Empezarás a di­
vertirte de verdad cuando utilizar tu material se convierta en algo natural.
Será entonces cuando sacarás el máximo partido a las oportunidades que

se te presenten y harás fotos que hoy ni siquiera alcanzas a imaginar.

Este libro es para usuarios de todo tipo de cámaras analógicas y digi­
tales. Puedes sacar buenas fotografías con una cámara compacta de bol­
sillo utilizando de la mejor manera posible los aspectos y ajustes que pue­
des controlar. Sin embargo, una cámara más sofisticada proporciona más
control creativo y mayor flexibilidad, lo que facilita que obtengas el tipo

de fotografías que persigues. Algunas clases de fotografías, como las de

alta velocidad, primeros planos de animales salvajes o macros, sólo son

posibles con equipo más sofisticado. Cada capítulo de este libro está re­
pleto de numerosas ideas y consejos que aprovechan al máximo el con­
trol y la flexibilidad que proporcionan dichas cámaras.

El primer capítulo en particular cubre los aspectos clave de las cáma­
ras, tanto tradicionales como digitales, que mejor se adaptan a la fotografía

de aventura y al aire libre, y te ayudará a elegir el material apropiado. Como

crear una composición sólida y encontrar la luz adecuada son indepen­
dientes del tipo de cámara, los dos primeros capítulos te pueden ayudar
a sacar mejores fotografías hasta con la más sencilla de las cámaras. Los
capítulos cuarto y quinto, sobre exposición y material, pueden ser de uti­
lidad dependiendo del control que tengas sobre la cámara y los acceso­

12

INTRODUCCIÓN

rios que pueden utilizarse con ella. El último capítulo te puede ayudar a

aplicar conjuntamente todos los elementos de la fotografía en el campo,
independientemente del equipo que tengas.

Este manual va dirigido tanto a los usuarios de cámaras completa­
mente manuales como a los de automáticas. En una cámara manual, o en

el modo manual que incorporan algunas cámaras automáticas, tienes un

control completo sobre variables tales como la velocidad de obturación,
la abertura y la sensibilidad o velocidad de la película. Ese control resulta

estupendo para crear, pero puede convertirse en un inconveniente y
precisar de mucho tiempo. Hay ocasiones en las que se pierden grandes
fotos mientras se manipula la cámara. Este libro ayuda a sacar el máximo

provecho de ese control y aconseja varias maneras de lograr que las cá­
maras manuales resulten más sencillas de usar.

Las cámaras automáticas, por su parte, se encargan ellas mismas de

elegir por ti todas esas variables. Eso las hace rápidas y fáciles de usar, pero

a menudo restan control sobre esas variables, si es que llegan a permitir
alguno. Este libro te ayudará a comprender cómo se elige la cámara para

que así puedas utilizarla lo mejor posible y aprovechar al máximo el con­
trol del que dispongas.

Finalmente, este manual está destinado también para usuarios de cá­
maras digitales, que están asímismo disponibles en versión compacta y
réflex. En su mayor parte, sacar fotos con una cámara digital es lo mismo

que hacerlo con una analógica. Los principios de composición, luz y ex­
posición funcionan independientemente del tipo de cámara o medio en

el que se capten las imágenes. Al igual que las cámaras de película, las di­
gitales no son sino herramientas para aplicar esos principios y obtener
grandes imágenes. Funcionan en lo fundamental del mismo modo, pero

captan la imagen sobre un sensor digital en lugar de en película. Esa dife­
rencia de soporte ofrece nuevas posibilidades para los fotógrafos, de las
cuales se habla en los capítulos 1 y 5.

CÓMO UTILIZAR ESTE LIBRO

Este libro está repleto de información y consejos claros que ayudarán a

cualquier aventurero a sacar fotografías más satisfactorias. El primer ca­
pítulo cubre los aspectos básicos de la fotografía digital, así como de las
cámaras, tanto digitales como analógicas. Si ya posees esos conocimien­
tos y sabes cómo usar tu cámara, puedes saltarte el capítulo 1. En el se­

13

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

gundo capítulo se habla sobre la composición, el arte de crear una ima­
gen atractiva e impactante que comienza con tu visión y termina con la

propia fotografía. El tercer capítulo trata sobre el carácter de la luz, de cómo

encontrar la mejor luz para la imagen que quieras y de cómo aprovechar
al máximo la luz de la que dispongas. El cuarto capítulo repasa cómo me­
dir la luz y determinar la exposición para conseguir la instantánea que de­
seas. El quinto capítulo te ayudará a sacar el máximo partido a tu equipo

fotográfico y a tus accesorios clave. Además, este capítulo cubre aspec­
tos importantes de la fotografía digital en el campo. El capítulo final reú­
ne esos cuatro elementos con una serie de consejos e ideas para obtener
mejores imágenes en tus aventuras: cómo sacar mejores retratos, mejores
fotos de acción, paisajes, primeros planos y fotografías de vida salvaje.

La fotografía puede ser algo enrevesadamente técnico, lo que impi­
de a muchos convertirse en mejores fotógrafos. Sin embargo, cuanto más
entiendas de tecnología, más artístico podrás ser y, a fin de cuentas, me­
jores imágenes podrás lograr. El manual que te ofrecemos está repleto

de sugerencias para que dicha tecnología resulte más sencilla de usar, o al
menos para que no estorbe en tu camino. Para simplificarlo en la medida

de lo posible, hemos minimizado el uso de argot y terminología técnica, y
donde hemos empleado esos términos los hemos definido de la manera

más sencilla posible. Los términos que se utilizan de manera repetida a lo

largo del mismo aparecen en cursiva la primera vez, y también están de­
finidos en el glosario que se encuentra al final del libro. Si desconoces el
significado de un término, consulta el glosario. El glosario también inclu­
ye otros términos fotográficos importantes.

A diferencia de otros libros que se quedan en la estantería una vez has
visto sus fotos, éste está pensado para que lo lleves junto con tu cámara.
Léetelo entero y luego mételo en tu mochila o bolsa de fotografía y utilí­
zalo para exprimir al máximo las oportunidades que se te presenten de sa­
car buenas fotos de aventura. Te puede servir de referencia cuando no re­
cuerdes cosas como la compensación de exposición adecuada para una

situación concreta, puede darte pistas que te ayuden a conseguir la me­
jor fotografía posible e incluso puede darte algunas ideas acerca de qué

instantáneas tomar durante tus aventuras.
Este libro está pensado para usarse conjuntamente con el manual de

tu cámara. Aunque el primer capítulo incluye un repaso de las cámaras, no

cubrirá los detalles de tu cámara en concreto. Revisa el manual de tu cá­

14

INTRODUCCIÓN

mara antes de leer este libro. Si quieres entender a fondo cómo hacer con

tu cámara algo de lo sugerido en el libro, consulta su manual de uso al mis­
mo tiempo que vayas leyendo el libro. Mejor aún, ten a mano tu cámara

para probar cosas a medida que leas sobre ellas. La mayoría de los ma­
nuales de uso son relativamente pequeños, de modo que tal vez te inte­
rese llevarte en tus excursiones tanto el manual como este libro.

Una última observación antes de que te sumerjas en la lectura: utiliza

tu cámara para explorar tu mundo y enriquecer la experiencia de tu

aventura, pero hazlo de manera segura, manteniendo abiertos los ojos y
la mente. ¡Buenas fotos!

15

1
Fotografía digital y tradicional

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Página anterior:

Remando a la puesta de

sol, Bay Islands,

Honduras.

L
a fotografía es básicamente un proceso en dos etapas. En la primera se

emplea una cámara para capturar imágenes en un medio sensible a la

luz. En la segunda se procesan dichas imágenes para verla. Dicho pro­
cesado puede tener lugar en un laboratorio tradicional (o en una máqui­
na «minilaboratorio») o en lo que se ha dado en llamar laboratorio digital.
Como este libro trata sobre fotografía al aire libre, se centra sobre todo

en utilizar una cámara de la manera más efectiva posible para capturar las
mejores imágenes posibles. Sin embargo, con la cada vez mayor disponi­
bilidad de servicios de procesado, tanto analógico como digital, por todo

el mundo, la segunda etapa se puede llevar a cabo hasta en los lugares
más remotos. Hay expediciones al Everest que disparan con cámaras di­
gitales, editan las imágenes en ordenadores portátiles alimentados con

baterías solares y las envían por correo electrónico a través de teléfonos
vía satélite. De modo que este libro cubrirá también algunos aspectos
del procesado digital, sobre todo aquéllos que puedas llevar a cabo mien­
tras estás fuera haciendo fotos.

La frontera entre fotografía digital y tradicional se vuelve cada vez más
tenue. De hecho, puedes procesar digitalmente imágenes capturadas ori­
ginalmente en película. De modo que si invertiste mucho dinero en un

buen equipo réflex analógico no necesitas sustituirlo por lo último en cá­
maras digitales. Por el precio de una buena cámara digital puedes conse­
guir un escáner de diapositivas con el que crear archivos digitales de ma­
yor calidad de los que puedan lograrse con las mejores cámaras digitales.
También pueden digitalizar tus diapositivas en un servicio profesional que

producirá archivos digitales de mayor calidad aún. Una vez tengas la

imagen digitalizada, podrás hacer con ella lo mismo que con cualquier
imagen tomada con una cámara digital.

LAS BASES DE LA FOTOGRAFÍA DIGITAL

Una fotografía digital es una imagen representada por bits y bytes y guar­
dada como un archivo en un medio de almacenamiento electrónico, como

pueda ser la tarjeta de memoria de una cámara digital o el disco duro de

un ordenador personal. Una fotografía digital puede hacerse con una cá­
mara digital, que graba la escena digitalmente, o con un escáner que cap­
ture una imagen que ya exista en película o en papel.

Una vez tengas la imagen digital en un archivo, puedes procesarla en

tu ordenador personal con un programa de edición de imágenes o llevarla

18

FOTOGRAFÍA DIGITAL Y TRADICIONAL

a un servicio profesional para que lo hagan allí. Las imágenes digitales se

pueden ver en la pantalla del ordenador o imprimirse en impresoras de

chorro de tinta, así como enviarse a servicios de revelado digital para ob­
tener copias de impresoras digitales de alta calidad o mediante revelado

tradicional. Se puede incluso obtener diapositivas de 35 mm a partir de

imágenes digitales para proyectarlas en pases de diapositivas tradiciona­
les. Así pues, con la fotografía digital puedes comenzar con lo último en

tecnología y regresar a la fotografía tradicional.
Conseguir buenas imágenes mediante fotografía digital requiere cier­

ta familiaridad con el uso de ordenadores. Necesitarás, al menos, tener un

conocimiento básico de los equipos y los programas que se emplean en

un laboratorio digital. Los equipos y programas necesarios para hacer fo­
tografías digitales sofisticadas son cada vez más potentes, fáciles de usar
y relativamente asequibles. Con una inversión de tiempo y dinero mode­
rada se pueden hacer cosas sorprendentes. Pero, al igual que fotografía

analógica, también puedes usar servicios o laboratorios profesionales para

crear, editar y sacar copias de imágenes digitales, sobre todo cuando la ca­
lidad sea importante, por ejemplo, para una exposición.

Imágenes digitales
El píxel (elemento pictórico) es el bloque básico sobre el que se constru­
ye una imagen digital. Cada píxel es un conjunto de bits digitales que guar­
da información sobre color y tono. Una imagen digital consta de miles, o

a veces millones, de píxels contenidos en un archivo. Cuando se ve una

imagen digital, el programa de tu cámara digital, ordenador o impresora

representa los píxels, sobre una pantalla o sobre el papel, como puntos o

cuadrados. Para que parezca una fotografía tradicional, la imagen debe te­
ner un número de píxels suficiente para que el tono parezca continuo en

lugar de que se vean puntos separados.
Además de que haya un número de píxels suficiente para que la ima­

gen parezca auténtica, cada píxel debe ser capaz de almacenar informa­
ción suficiente para plasmar el rango completo de colores y tonos que per­
cibe la vista: al menos 16 millones de combinaciones de tonos y colores.
Para representar todas esas combinaciones, cada píxel debe tener al me­
nos 24 bits. Todo lo que esté por debajo de esa cifra dará como resultado

imágenes que más que fotografías parecerán carteles o simples gráficos.
Cuanto mayor sea el número de bits por píxel, conocido como profundi­

19

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

dad de bit o profundidad de color, mayor será la calidad de la imagen re­
sultante.

La resolución de una imagen digital es el número de píxels en la imagen

y suele expresarse como h x v, donde h es el número de píxels a lo largo del
eje horizontal y v el número de píxels a lo largo del eje vertical. Por ejem­
plo, una imagen de baja resolución puede tener 640 x 480 píxels; una ima­
gen de alta resolución puede tener 2560 x 1920. Para lograr el aspecto de

una fotografía tradicional se requiere una imagen de alta resolución. De

modo que, en general, cuanto mayor sea la resolución (mayor número de

píxels), mejores fotografías, y también de mayor tamaño, se podrán impri­
mir a partir de ese archivo. Sin embargo, cuanto mayor sea la resolución, ma­
yor será el tamaño del archivo. Un archivo más grande ocupa más espacio

en disco o en memoria, y lleva más tiempo editarlo, enviarlo por Internet o

sacar una copia del mismo en una impresora de chorro de tinta.
Las imágenes digitales se suelen guardar en uno de estos dos forma­

tos: JPEG o TIFF. Hay otros formatos, pero estos dos son con diferencia los
más corrientes. El formato JPEG guarda imágenes comprimidas para mi­
nimizar la cantidad de memoria necesaria. Un archivo JPEG resulta ideal
para ver imágenes en pantalla o enviarlas por Internet, sin embargo, com­
primir un archivo puede reducir la calidad de la imagen. El formato TIFF

puede guardar imágenes sin comprimir y es mucho mejor para obtener
copias de calidad. Sin embargo, los archivosTIFF suelen ocupar mucha más
memoria que los JPEG.

Captura digital
Las fotografías digitales se crean con algún dispositivo que convierta la luz
reflejada de una escena o una imagen en una imagen digital. Estos dis­
positivos se engloban en tres categorías: cámaras digitales para fotogra­
fiar escenas, escáneres de opacos para escanear copias en papel y escá­
neres de película para escanear diapositivas o negativos. Las cámaras
digitales utilizan un sensor digital (CCD) para convertir la luz reflejada de

una escena en los píxels de una fotografía digital. Un escáner de opacos
funciona de manera muy similar a una fotocopiadora. Una luz del escá­
ner ilumina la copia, dicha luz es reflejada y recogida por un sensor, que

la convierte en una imagen digital. Un escáner de película funciona

como un proyector de diapositivas, pues para crear la imagen digital, la

luz alcanza un sensor tras atravesar el negativo o diapositiva.

20

 ­
 ­

FOTOGRAFÍA DIGITAL Y TRADICIONAL

La cualidad de una imagen digital está directamente relacionada con

la calidad del dispositivo que la generó, de modo que para lograr fotos
de calidad deberías usar el dispositivo de la mayor calidad posible. Eso vie­
ne determinado por tres factores: resolución, conversión analógico­digi­
tal (A/D) y rango dinámico. Como ya se dijo, la resolución es el número de

píxels que representan la imagen. La conversión A/D es el número de bits
usado para representar cada píxel. El rango dinámico es el rango de tonos
que pueden capturarse. Para fotos digitales de calidad, cuanto más altas
sean estas tres cifras, mejor, sobre todo si se quieren obtener las mejores
copias posibles.

Salida digital
La resolución de los dispositivos de salida, como monitores de ordena­
dor e impresoras de chorro de tinta, se suele representar en puntos por
pulgada (ppp o dpi, dots per inch). La mayoría de las pantallas de ordena­
dor tienen una resolución de 75 dpi, mientras que las impresoras foto­
gráficas buenas tienen resoluciones de 300 dpi y superiores. De todos mo­
dos, la resolución de la imagen a mostrar en pantalla o imprimir tiene un

número del píxels fijo. Así, para mostrar una imagen de 10 x 15 cm en una

pantalla de 75 dpi, basta con una resolución de 450 x 300 píxels. Sin em­
bargo, para imprimir esa misma imagen de 10 x 15 a 300 dpi en una bue­
na impresora, la resolución debería ser al menos de 1800 x 1200. De ma­
nera similar, si tuvieras una imagen con una resolución de 450 x 300 y
quisieras crear una copia fotográfica de calidad a 300 dpi, el tamaño no

podría ser mayor de 2,8 x 3,5 cm. Si imprimieras una copia en tamaño

10 x 15 de esa misma imagen, la calidad sería inaceptable.
Las Fotos 1­1 a 1­3 muestran el efecto de la resolución digital de la

imagen sobre la calidad de la copia. Estas tres se escanearon de la misma dia­
positiva de 35 mm a tres resoluciones diferentes. La foto 1­1 tiene 900 x 600

píxels, con un tamaño de archivo sin comprimir de 1.55 megabytes. Impre­
sa al tamaño en el que aparece en este libro, la imagen posee calidad foto­

CONSEJO
Si sólo quieres ver una imagen en la pantalla del ordenador, crea imá­
genes en baja resolución y guárdalas en archivos JPEG. Si quieres obte
ner copias impresas de calidad, crea imágenes de alta resolución y guár
dalas como archivos TIFF.

21

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Foto 1­1: Plaza Central,

Cuzco, Perú, en alta

resolución.

Foto 1­2: Plaza Central,

Cuzco, Perú, en media

resolución .

gráfica. La foto 1­2 tiene 450 x 300 píxels y un tamaño de 396 kilobytes. La

imagen impresa es menos nítida, pero aún aceptable. La foto 1­3, de 216 x
144 píxels y un tamaño de apenas 92 kilobytes da como resultado una ima­
gen de muy poca calidad. Sin embargo, vista en la pantalla de un ordenador
al tamaño que aparece en el libro, las tres parecen igualmente buenas.

Los dispositivos de salida también varían en el número de colores que

pueden mostrar y en la manera en la que los muestran. Así, las imágenes

22

FOTOGRAFÍA DIGITAL Y TRADICIONAL

Foto 1­3: Plaza Central,

Cuzco, Perú, en baja

resolución.

pueden parecer diferentes según la pantalla en la que se vean o dónde

se impriman. Por ejemplo, las imágenes no se ven en las pantallas normales
de ordenador tan nítidas o realistas como si se imprimen en una impre­
sora de calidad.

La resolución de una imagen puede mejorarse por el procedimien­
to de interpolación que llevan a cabo los programas de las cámaras digi­
tales, escáneres e impresoras, o los programas informáticos de edición de

imágenes. La resolución así mejorada se denomina a veces resolución di­
gital o interpolada. La interpolación funciona aumentando el número de

píxels en la imagen y luego asignando a los nuevos píxels características
basadas en las de los píxels originales de alrededor. Aumentando la re­
solución así podemos aumentar el tamaño de las copias que se vayan a

obtener de la imagen. Sin embargo, la calidad de la imagen disminuye a

medida que el tamaño de la copia o la cantidad de interpolación aumenta.
La interpolación va muy bien para imágenes mostradas en las pantallas
de ordenador, pero en general no resulta aceptable para obtener copias
de calidad.

FOTOGRAFÍA DIGITAL FRENTE A FOTOGRAFÍA TRADICIONAL

Siempre que aparece algo nuevo, el debate entre lo nuevo y lo viejo re­
sulta inevitable. El debate entre fotografía digital y tradicional aún durará

un tiempo. La fotografía digital pone en manos de los buenos fotógrafos

23

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

una herramienta nueva e importante. La cuestión no es si usar fotografía

digital o analógica, sino sólo qué parte de esas nuevas herramientas de­
berías usar y qué parte del trabajo digital deberías hacer tú mismo. Como

mínimo, deberías aprovechar la tecnología digital para sacar copias de ca­
lidad a gran tamaño a partir de negativos o diapositivas. Dichas copias su­
peran con creces la calidad de las obtenidas con la técnica de revelado tra­
dicional, y a menudo son más baratas.

De todos modos, hacerte tu propio laboratorio digital pone a tu al­
cance un nivel de control creativo desconocido hasta ahora, que hace que

la inversión merezca la pena. Con el tiempo, esa inversión se recuperará

gracias al ahorro de no tener que pagar a laboratorios profesionales para

imprimir copias de encargo o realizar otros servicios. Y mejor todavía, no

tendrás que esperar uno o varios días para que el laboratorio te devuelva

tu trabajo. Puedes fotografiar algo y ver los resultados en el tiempo que

lleva mostrar la imagen en pantalla o imprimirla. Si viajas con una cámara

digital y un ordenador portátil, puedes llevar contigo todo el laboratorio

digital, como se tratará en el capítulo 5.
Si hay un debate garantizado entre digital o tradicional, es sobre si

emplear una cámara digital o una analógica. En manos de un buen fotó­
grafo ambas pueden hacer imágenes excelentes. Asimismo, ambas tienen

sus ventajas e inconvenientes. Para resolver este debate, piensa en el
tipo de fotografías que quieras hacer y en las limitaciones impuestas por
las condiciones en las que sacarás las fotos. Luego decide por ti mismo cuál
es la mejor para ti. Al final, si quieres hacer fotografía en serio sobre un am­
plio abanico de temas y en diversidad de situaciones, deberás tener varias
cámaras, tanto analógicas como digitales.

CÁMARAS

La cámara es la herramienta básica para el oficio de la fotografía. Como

en cualquier oficio, tener las herramientas adecuadas y saber cómo usar­
las es crítico para obtener buenos resultados. La mayoría de las cámaras
funcionan básicamente de la misma forma.Todas tienen una lente o aber­
tura a través de la cual pasa la luz para capturar una imagen, la cual lue­
go se procesa para ser vista. Con la más sencilla de las cámaras se pue­
den hacer grandes fotografías. Sin embargo, tener la herramienta adecuada

le permite al artesano crear grandes fotografías más a menudo y de ma­
nera más predecible. El resto de este capítulo se centrará en elegir las he­

24

FOTOGRAFÍA DIGITAL Y TRADICIONAL

rramientas adecuadas; el resto del libro tratará de cómo usar dichas
herramientas.

No tienes por qué salir corriendo a comprarte una cámara nueva. La

mejor cámara suele ser la que ya tienes. Ya la tienes pagada, y lo probable

es que estés familiarizado con cómo funciona. Puedes usar los principios
de los que se habla en este libro para mejorar las imágenes que consigues
con esa cámara. Poner en práctica estos principios con la cámara que tie­
nes también te ayudará a determinar el tipo de cámara que deberías com­
prarte después.

Un rápido vistazo a una revista de fotografía revelará la abrumadora

cantidad de elecciones que hay hoy día. La mayoría de ellas, sin embar­
go, son cámaras diseñadas sobre todo para fotografía sencilla. No ofrecen

el control creativo, duración o calidad óptica necesarias para lograr de ma­
nera consistente grandes imágenes de viaje o de aventuras al aire libre.
Esas cámaras son con frecuencia completamente automáticas, de lente

fija, de modo que son ellas las que toman todas las decisiones por ti, sal­
vo la de apuntar y disparar. Como verás en los capítulos que siguen, la bue­
na fotografía tiene que ver con la toma de buenas decisiones. Por desgra­
cia, ni siquiera la mejor cámara completamente automática puede ser tan

buena tomando decisiones como lo eres tú.
Por tanto, el abanico de elección se reduce de manea considerable

cuando te planteas cámaras adecuadas para hacer fotos en serio. Tales cá­
maras proporcionan un control completo sobre ajustes de exposición, en­
foque, uso del flash, longitud focal de la lente y otros factores. Muchas son

también completamente automáticas, pero te dejan controlar algunos o

todos sus ajustes. Además, poseen ópticas de gran calidad que dan imá­
genes limpias de manera consistente, incluso para ampliaciones grandes,
y resisten lo suficiente para aguantar los rigores de viajar con ellas y reali­
zar actividades al aire libre.

Cámaras compactas frente a cámaras réflex

Sólo unas pocas cámarascompactas, ya sean digitales o analógicas, ofrecen

las prestaciones mínimas que hacen falta para lograr fotos realmente bue­
nas. Las cámaras compactas tienen por su propia naturaleza más limitacio­
nes que las réflex. En ellas, el visor no mira a través de la lente, como ocurre

en una réflex. Como tú no ves lo que ve la cámara, a veces aparecen obje­
tos en tu fotografía con los que no contabas, y no resulta práctico usar ac­

25

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

cesorios como filtros polarizadores (véase capítulo 5). La mayoría de las cá­
maras compactas no permiten ajustar controles de manera manual y no se

les pueden intercambiar lentes, de manera que te ves limitado a la lente que

venía con la cámara. También es posible que no admintan un flash más po­
tente u otros accesorios útiles, como un disparador de cable.

Sin embargo, ese tipo de cámaras tienen la ventaja de ser muy com­
pactas y ligeras, así como generalmente menos caras. Pueden ser la úni­
ca opción cuando el peso y el volumen son consideraciones importan­
tes, como en expediciones de montaña, aunque por lo compactas que son

pueden ser también más difíciles de usar cuando se llevan guantes. Una

cámara compacta adecuada supone además un repuesto excelente caso

de que falle la réflex. Cuando elijas una cámara compacta, busca las si­
guientes características:

• que aguante la intemperie o las salpicaduras
• que lleve flash incorporado

• que la lente sea zoom, de 28­105 mm o mayor
• que se le pueda adaptar un trípode

• que se le puedan enroscar filtros y accesorios para lentes
• que tenga temporizador de disparo

• que permita ajustes automáticos y manuales
• que permita ajustar la sensibilidad ISO o compensar la exposición

Las cámaras réflex permiten hacer muchas más cosas, y por tanto ofre­
cen más control creativo y más flexibilidad que las compactas. En su con­
tra tienen que son generalmente más aparatosas, pesadas y caras. Llevar­
se un equipo completo a una excursión puede ser todo un engorro, sobre

todo si tienes que andar cargándolo, pero la recompensa de disponer de

más opciones creativas y un control superior hace que valgan la pena.
A una réflex de marca podrán adapatársele gran cantidad de lentes y

accesorios con los que disponer de un equipo completo. En los sistemas
réflex lo normal es que se vendan por separado el cuerpo de la cámara y
las lentes. Tener que comprarlos por separado hace que las réflex salgan

más caras que una cámara compacta, pero eso mejora de manera impor­
tante la flexibilidad de la cámara. La mayoría de los fabricantes importan­
tes ofrecen lentes en un rango de distancias focales que van de los 14 mm

(grandes angulares extremos) a los 600 mm (superteleobjetivos). (De las
lentes se tratará más adelante, en el capítulo 5.)

26

FOTOGRAFÍA DIGITAL Y TRADICIONAL

Un rango de distancias focales de 17 a 400 mm cubrirá casi cualquier
situación para sacar fotos en viajes o aventuras. Las lentes de distancias fo­
cales más largas y más cortas están pensadas para especialistas y no me­
rece la pena gastarse dinero en ellas y andarlas cargando. Hay lentes para

cámara réflex de distancia focal fija y de tipo zoom, las cuales cubren un

rango de distancias focales en una única lente. Las lentes actuales de ca­
lidad profesional emplean ópticas excelentes y permiten obtener imáge­
nes magníficas. Nuestro consejo es que te hagas con dos o tres lentes zoom

de la mayor calidad que puedas permitirte y que juntas cubran todo el ran­
go que necesites.

Cuando te plantees adquirir un equipo réflex, busca que tenga las ca­
racterísticas siguientes (sobre las cuales se profundiza en el capítulo 5):

• control de la exposición manual y automático

• compensación de la exposición

• previsualización de la profundidad de campo

• flash de relleno autocompensado y a través de la lente (TTL)
• cable disparador
• exposición múltiple

• temporizador de disparo

• rosca para el trípode

• adaptador de flash TTL
• rango completo de lentes disponibles

Digital frente a película

Tanto las cámaras digitales como las de película están disponibles en for­

mato compacto y réflex, y a ellas se aplican todas las ventajas e inconve­

nientes ya tratados. Pero hay varias ventajas e inconvenientes nuevos a te­

ner en cuenta.

Las cámaras digitales tienden a ser más caras que sus equivalentes
analógicas. En particular, los cuerpos de réflex digitales son bastante más
caros que cuerpos analógicos de su categoría. Cuando usas una cámara

digital te ahorras el coste del revelado de la película y tener que hacer co­
pias o diapositivas para ver las imágenes. Sin embargo, para sacarle todo

el partido a una cámara digital hace falta usar un ordenador personal y una

buena impresora, cuyo coste puede superar el dinero ahorrado en el re­
velado. Como se verá con más detalle en el capítulo 5, las limitaciones co­
rrientes de la tecnología digital restringen el tipo de fotografías que pue­

27

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

den ampliarse a tamaño de exposición. Por ejemplo, sacar imágenes de

alta resolución de acción a alta velocidad no resulta hoy en día práctico

salvo con las réflex digitales más caras y sofisticadas.
Las cámaras digitales sí que ofrecen una clara ventaja respecto a las

de película: la inmediatez. Con una cámara digital puedes ver de inme­
diato, o en cuestión de un par de minutos, la imagen que acabas de cap­
turar. Puedes ver los resultados de las decisiones que tomaste para crear
esa imagen. Si ha salido como querías, disparas la siguiente. Si no, tomas
decisiones diferentes para mejorar la imagen y vuelves a intentarlo. Tal
vez, lo mejor de todo es que puedes desechar las imágenes que no salie­
ron bien sin tener que pagar su revelado y sin que nadie las vea.

También puedes compartir las fotos en el acto con la gente que te

rodea. La fotografía se convierte rápidamente en un acto social o una ma­
nera de divertirse. A la gente le suele agradar ver la foto que les acabas
de hacer. Y, como se trata más a fondo en el capítulo 5, también puedes
usar Internet para compartir tus imágenes con gente que no está contigo.
Si las personas forman parte importante de tus aventuras al aire libre, ya

sea como compañeros o como amigos hechos en el camino, la inmedia­
tez que facilita una cámara digital puede compensar con creces su mayor
coste y sus inconvenientes (véase capítulo 5).

Gracias a las nuevas prestaciones que ofrece la tecnología digital, ha

surgido una nueva categoría de cámara que es un híbrido de compacta y
réflex. Puedes usar esas cámaras pequeñas y ligeras de manera comple­
tamente automática, como harías con una cámara compacta. Además, in­
corporan también una serie de prestaciones que en fotografía analógica

sólo se encuentra en cámaras réflex, como adaptadores para flash acce­
sorio, fotómetros sofisticados que incluyen medición puntual y control
completo de la exposición. Así pues, puedes usarlas igual que harías con

una réflex. No se les pueden intercambiar lentes, pero vienen con una len­
te zoom y las de los fabricantes de prestigio llevan óptica de calidad. Esas
cámaras son una alternativa excelente a las réflex digitales y a un precio

considerablemente más bajo.
Cuando te plantees la compra de una cámara digital, busca las ca­

racterísticas siguientes (sobre las cuales se profundiza en el capítulo 5):
• alta resolución, 4 o más megapíxels
• zoom óptico de entre 4x y 7x
• visor y pantalla LCD

28

FOTOGRAFÍA DIGITAL Y TRADICIONAL

• control manual de la exposición

• modo de balance de blancos
• fotómetro con modo de medición puntual
• flash de relleno TTL autocompensado

• adaptador para flash TTL accesorio

• posibilidad de acoplar filtros y accesorios para la lente

• cable disparador
• exposición múltiple

• temporizador de disparo

• rosca para el trípode

* * *
Con película, debes esperar y pagar para ver tus imágenes. Pero las cá­
maras analógicas poseen una tecnología fiable, que no sólo funciona bien,
sino que actualmente puede producir una imagen digital de calidad su­
perior a todas las cámaras digitales salvo las más caras. Las cámaras tradi­
cionales son también por lo general más flexibles que sus equivalentes di­
gitales, lo que te permite hacer buenas fotos con ellas en más situaciones
que con las digitales.

Las cámaras de película están disponibles en una serie de formatos,
desde el formato más reciente y más pequeño, el APS o Advanced Photo

System, hasta lo que se conoce como gran formato. El formato de la pe­
lícula es el tamaño y la proporción entre el ancho y el alto de la imagen

que se obtiene con esa película. El formato más popular es, con diferen­
cia, el de 35 mm, que en realidad tiene 36 mm de largo por 24 de alto. El
APS es mucho menor y, por diversos motivos, no resulta apto para ha­
cer fotografía en serio. También hay disponibles formatos mayores, in­
cluido el formato «medio», que emplea película de una anchura aproxi­
mada de 6 cm, y el formato «grande», que emplea fotogramas de 10 x
12 cm o mayor aún. Esos formatos grandes, empleados a menudo por fo­
tógrafos profesionales, sacan imágenes sobre película mucho mayores
que las del formato 35 mm, lo que permite hacer ampliaciones mucho

mayores sin sacrificar calidad. Sin embargo, los formatos grandes requieren

el uso de cámaras que suelen ser demasiado caras, aparatosas y pesadas
para que resulten adecuadas para fotografía de aventura y acción. El om­
nipresente formato de 35 mm continúa siendo el mejor para ese tipo de

fotografía.

29

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Las cámaras digitales acabarán superando las prestaciones de las de

película, pero durante los próximos años éstas seguirán siendo la mejor
elección global para quien se tome la fotografía en serio. Si te compras una

cámara nueva, adquiere una réflex de 35 mm de una marca de prestigio.
Más tarde podrás añadir un cuerpo réflex digital, cuando bajen los pre­
cios y las prestaciones mejoren, al tiempo que preservas tu inversión en

lentes y accesorios. Pero no hay una sola cámara que pueda hacerlo

todo. La mayoría de los fotógrafos buenos poseen varios equipos y eligen

el mejor para cada situación. También puedes adquirir una cámara com­
pacta sumergible de calidad como cámara de repuesto o secundaria. Y si
quieres probar lo digital, hazte con uno de los nuevos modelos de algu­
na marca prestigiosa cargados de prestaciones, como se recomendó an­
tes en este capítulo.

Torres del Paine,

Patagonia, Chile.

30

2
Composición

G
a

v
r

ie
l
 J

e
c

a
n

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

L
a composición es el acto de crear una imagen atractiva, que llegue y
atrape a quien la ve, o al menos despierte su interés. Independiente­
mente del tipo de cámara que uses, la composición supone una dife­

rencia clave entre simples instantáneas y fotografías impactantes. Una

composición con fuerza es al tiempo elegantemente simple y encierra la

cantidad precisa de energía para impactar a quien la ve. Evoca una reacción

emocional o comunica un mensaje único, y puede compensar las imper­
fecciones más técnicas.

ELEMENTOS DE LA COMPOSICIÓN

La composición es un proceso activo que comienza con determinar tu pro­
pósito al tomar la fotografía y termina cuando aprietas el botón de dispa­
ro. Entre medias, enfatizas el tema, eliminas distracciones y maximizas el
impacto visual. Este capítulo te muestra cómo usar este proceso para

crear fotos más satisfactorias con el tipo de cámara que sea.

Destacar el tema

El proceso de componer una fotografía comienza con el tema o motivo.
Una buena composición debe tener un centro de interés claro. Éste pue­
de ser tan obvio como un oso pardo que ataca o tan sutil como el frío de

un paisaje invernal. La falta de tema es la causa principal de que una foto­
grafía resulte aburrida o confusa y deje a quienes la ven preguntándose

por qué te molestaste en sacarla, o, peor todavía, por qué te tomaste la

molestia de enseñársela.
Una vez te hayas decidido por un tema, no te pongas a disparar más

deprisa de la cuenta. Es mejor que te tomes cierto tiempo para ver bien y
analizar. Pregúntate a ti mismo qué te gusta de ese tema. ¿Qué quieres
capturar en tu película? ¿Qué mensaje deseas transmitir? ¿Qué reacción

pretendes despertar en quienes vean esa fotografía?
Muchos aspectos de un tema o una escena pueden resultar atracti­

vos. Algunos son evidentes, como los rostros exultantes de tus compañe­
ros de escalada, la belleza mística de un templo antiguo, el poderío de un

elefante a la carga o la elegancia del plumaje de una garza real. Sin em­
bargo, otros temas resultan más sutiles, como las texturas de piedras cu­
biertas de líquenes, la distribución de colores en un prado florido, el paso

de las estaciones en un bosque viejo, los sublimes colores del amanecer
sobre un lago brumoso o las siluetas tersas de las rocas esculpidas por el

32

COMPOSICIÓN

agua. Ver éstos lleva más tiempo, pero tomarse ese tiempo resulta crucial
para componer de manera efectiva.

Teniendo presente tu tema y los aspectos del mismo que quieres cap­
turar, podrás comenzar con el proceso de eliminar todo lo que le reste

valor y maximizar el impacto visual de tu fotografía.

Eliminar distracciones
Existen una serie de distracciones que resulta sencillo evitar, pero que se

producen con frecuencia y pueden estropear una imagen que por lo de­
más resulta convincente. Esas distracciones, de las que por supuesto no te

diste cuenta en su momento, poseen la misteriosa capacidad de apare­
cer en el fondo de tu fotografía. Por desgracia, pueden ser imanes para la

vista y distraer la atención de quien la mira, apartándole del tema.
Una cámara no «ve» de la manera en la que lo hace el ojo humano. Esta

limitación, si se comprende y se gestiona con atención, puede utilizarse

para ser más creativo. De lo contrario, produce distracciones que pueden

arruinar una imagen válida.
Cuando miras lo que quieres fotografiar, tiendes a ver lo que resulta

importante para ti. Tu mente filtra de manera subconsciente lo que regis­
tran tus ojos, eliminando todo lo que sobra y enfatizando el motivo prin­
cipal. Cuando tienes ante ti un prado lleno de flores silvestres, ves su be­
lleza. A menudo no te fijas en la maleza que crece alrededor, las ramas secas
que asoman tras ellas, ese pétalo marchito o esa hoja medio comida por
un insecto que le restará belleza; no ves esas cosas a menos que las bus­
ques intencionalmente con la vista.

Eliminar distracciones

• Enfoca con nitidez el motivo
• Mantén desenfocado el fondo
• Cuidado con las luces del fondo y los fundidos
• Vigila los bordes del encuadre

* * *
Tu cámara, por su parte, registra todo lo que aparece en el visor o en

la pantalla LCD. No importa lo cara o barata que sea, ni si es automática o

manual, réflex o autofoco. Una cámara no puede hacer lo que hace tu ce­
rebro. La cámara verá las flores, pero también las ramas secas, los pétalos

33

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

marchitos, las hojas mordisqueadas, en fin, todo. La fotografía resultante

puede que muestre la belleza que viste, pero ésta se pierde a menudo en­
tre un revoltijo visual que te dejará preguntándote por qué desperdicias­
te así la película. Para que la cámara vea lo que tú viste o lo que quieres que

vea ella, debes enfatizar de manera consciente lo que a ti te resulta im­
portante y eliminar el resto. Para componer una fotografía efectiva, debes
simplificar el caos visual que te rodea.

En otros aspectos, por el contrario, tu cámara posee también una ca­
pacidad mucho más limitada que la tuya para registrar una escena. La

película capta un rango de tonos más reducido del que tus ojos son ca­
paces de ver. Eso supone que las sombras pueden aparecer en tus imá­
genes mucho más oscuras, a veces hasta negra, y las luces mucho más
brillantes, a veces blancas, de como recuerdas haberlas visto. La pelícu­
la también puede captar los colores de manera diferente de como los ves
tú, y a veces los interpretará como más cálidos, más fríos o más brillan­
tes, lo cual puede tener un impacto sutil, pero significativo, en tu foto­
grafía. Los sensores de las cámaras digitales pueden resultar igualmen­
te imperfectos.

Lo que tú ves en un espacio tridimensional, las fotografías lo compri­
men y lo pasan a un plano bidimensional. En consecuencia, puede ser que

los objetos más distantes en una escena parezcan fundirse con objetos
más cercanos. Por ejemplo, un alce oscuro puede perderse en la ladera os­
cura que se encontraba varios cientos de metros más atrás, o un arbolito

que estaba seis u ocho metros por detrás del animal puede dar la impre­
sión de brotar de su cabeza. Este problema se da sobre todo en fotogra­
fías tomadas con teleobjetivo, lente que comprime las relaciones espa­
ciales entre los objetos que aparecen en la escena. A menos que las busques,
a menudo no verás estas combinaciones que distraen la atención y a ve­
ces confunden. Utiliza tu posición para separar con claridad los objetos
importantes en tu fotografía, sobre todo al protagonista, de cualquier ele­
mento potencialmente confuso que aparezca tras él.

Tus ojos enfocan casi todo lo que ven, pero tu cámara puede tener una

zona de enfoque mucho más limitada. Esto se llama profundidad de cam­
po (véase Abertura en el capítulo 4) y supone que parte de tu fotografía

puede quedar desenfocada. Puntos de luz pequeños sobre un fondo por
lo demás oscuro se convierten en luces grandes que distraen cuando el
fondo queda desenfocado. La peor es la luz reflejada por las gotas de agua

34

COMPOSICIÓN

y el cielo que asoma entre los estrechos claros de un bosque denso u otros
objetos oscuros. Las limitaciones de contraste de la película complican el
problema. Zonas del fondo que parecían apenas un poco más luminosas
cuando sacaste la fotografía, aparecen con frecuencia blancas y brillan­
tes cuando las revelas.

Otros objetos del fondo que no están del todo enfocados también

merman el motivo principal, porque quien mira la foto trata de enfocarlos
y deducir qué son. Especialmente problemáticos resultan los rostros de

personas, pues quien vea esa foto se preguntará de quién se trata en lu­
gar de apreciar la intención de tu foto. Prueba con una abertura mayor,
como se explicará más adelante en este capítulo, para así emborronar cua­
lesquiera objetos que haya en el fondo y que pudieran fundirse con la ima­
gen y distraer la atención.

Además, tu cámara sólo capta una porción de lo que tú alcanzas a ver,
y lo hace en el marco cuadrangular del visor. Debes decidir qué incluir den­
tro de esos bordes y qué dejar fuera, así como pensar en cómo los propios
bordes interactúan con lo que enmarcas dentro de ellos. Un objeto que

aparezca sólo parcialmente en la imagen, recortado por un borde del en­
cuadre, puede distraer la atención. Quien mire la foto se preguntará qué

es y si forma parte de la foto o no. O dejas una parte suficiente del objeto

dentro del encuadre o lo eliminas por completo. Este consejo tan sencillo

se ve complicado por el hecho de que los visores de la mayoría de las cá­
maras sólo muestran un noventa o noventa y cinco por ciento de lo que

captará la fotografía. Así, puede que en tu foto aparezcan cosas que no ha­
bías visto por el visor. Consulta el manual de tu cámara para enterarte del
porcentaje de imagen que muestra tu visor, tanto en sentido horizontal
como vertical. Luego, tenlo presente cuando compongas una imagen.

Evitar esas distracciones resulta fácil si te tomas tiempo. Cuando sa­
camos fotos tendemos a enfocar en el protagonista de la imagen tanto

nuestros ojos como nuestras lentes e ignoramos con frecuencia el resto

de lo que aparece en el visor. Para evitar distracciones no deseadas, pres­
ta tanta atención al fondo y a los bordes como al motivo principal.

Antes de pulsar el botón de disparo, comprueba toda la imagen, mira

más allá del motivo y haz un barrido visual de los bordes del visor. Si tu cá­
mara cuenta con él, utiliza el botón de vista previa de profundidad de cam­
po. Trata de imaginar el aspecto que tendrá en tu fotografía la escena

que ves por el visor. Busca luces y sombras que se convertirán en negros

35

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Página siguiente:

Foto 2­1: Alpinistas,

Ama Dablam, Nepal.

y blancos en la película y que distraerán la atención y deslumbrarán, así
como efectos de borde y fundidos no deseados. Las correcciones nece­
sarias suelen consistir en algo tan sencillo como desplazarse un poco o

abrir un paso más el diafragma. Pero para ser capaz de evitarlas, debes ver
los motivos que distraen. De modo que actúa con calma, tómate tu tiem­
po y tu composición mejorará muchísimo.

Maximizar el impacto visual
La clave para una composición efectiva consiste en que quien la mire se

sienta atraído de inmediato por la fotografía, y luego que se mantenga ahí
con la tensión, la energía o el movimiento justos para que su mente y sus
emociones continúen activas. Si la foto contiene demasiado poco de esos
ingredientes, la imagen resultará estática y sólo tendrá algo de impacto

si el motivo en sí es interesante. Si ocurre lo contrario y contiene dema­
siado, el resultado será una imagen confusa que no consigue captar la aten­
ción de quienes la vean.

En ocasiones el sujeto en sí puede ser tan espectacular que baste

con aislarlo para que resulte suficiente. La instantánea de un visitante

del espacio exterior saliendo de su nave espacial, por mala que fuera,
debería atrapar a cualquiera que la viera. La mayor parte de las veces es
el motivo lo que atrae la atención, pero para crear impacto se necesita

algo más.

Maximizar el impacto visual

• Elige un motivo evidente
• Simplifica la imagen
• Llena el encuadre
• Busca un fondo que contraste

Sencillez. Lo más importante de todo es que simplifiques la imagen.
El impacto de muchas imágenes se pierde porque en la fotografía pasan

demasiadas cosas. Incorpora sólo al protagonista y las partes de una es­
cena que lo enriquezcan, y elimina todo lo demás. Si estás fotografiando

un primer plano de un alce en pleno bramido, llena el encuadre con él y
elimina el resto. Si lo que capturas es un gran paisaje, incluye sólo lo sufi­
ciente para contar la historia de la manera más sencilla posible, nada

más. La Foto 2­1 adquiere más fuerza por su sencillez: apenas dos alpi­

36

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Foto 2­2:

Lobo gris, Canadá.

nistas y la montaña. Cualquier otra cosa en la imagen habría reducido su

fuerza de manera significativa.
Tamaño. El tamaño puede atraer la atención por sí solo. Podrás llenar

el encuadre todo lo posible a base de acercarte, jugar con el zoom o cam­
biar a una lente de mayor alcance. No cabe duda de que el lobo de la Foto

2­2 es el centro de interés de la imagen. Un sujeto diminuto puede acabar
perdido entre el resto de la foto por muy emocionante que aquél sea. Pero

ten cuidado para no llenar el encuadre hasta tal punto que quien mire la

imagen pierda toda referencia de escala o lugar. A menudo es mejor dejar
en la imagen algo que muestre lo grande o pequeño que es el sujeto, o

que aparezca suficiente entorno para que se vea tal motivo en su contex­
to y adquiera así más significado.

Contraste. El contraste puede lograr que tu sujeto destaque del res­
to de la imagen. En una fotografía, los objetos de tonos más claros y colo­
res más brillantes tienden a aproximarse, mientras que los oscuros tien­
den a alejarse. Por eso un sujeto claro y bien iluminado se ve mejor
contra un fondo más oscuro, como se aprecia en la Foto 2­2. Lo contrario,
es decir, una silueta oscura contra un fondo luminoso, como en la Foto 2­
1, también funciona y es una manera magnífica de mostrar contornos. Hay
otros tipos de contrastes que también pueden resultar eficaces. Las tex­
turas más duras destacan sobre un fondo más suave, como lo hace un su­

jeto cálido contra un fondo frío, un

sujeto enfocado contra un fondo bo­
rroso, o un único objeto contra un

fondo uniforme, como las cebras de

la Foto 2­3.
Utiliza la composición para cre­

ar contraste situando tu motivo, o

las partes más importantes de tu

imagen, contra un fondo que lo

haga destacar. Para que el fondo

aparezca en la película mucho más
oscuro que el motivo, el fondo no

tiene que parecerte a ti tan oscuro.
Colocar un motivo bien iluminado

contra un fondo que esté en som­
bra será suficiente. Utiliza el fotó­

38

COMPOSICIÓN

metro para tomar lecturas tanto del motivo como del fondo y así encon­
trar la diferencia suficiente para que el motivo destaque de verdad (véa­
se capítulo 4).

Color. El color en sí también es importante. Los colores brillantes,
sobre todo los primarios (rojo, amarillo y azul), aportan más emoción y
energía, y tienden a destacar en una fotografía. Los tonos pastel más apa­
gados, así como los ocres, poseen un efecto más tranquilo y relajante, y
tienden a alejarse. Mezclar unos colores con otros, ya sea con o contra su

color complementario (rojo con verde, naranja con azul y amarillo con

violeta) realza el efecto del color. Por ejemplo, el impacto visual de las
flores silvestres de la Foto 2­4 y los kayaks de la Foto 2­5 resulta bastante

llamativo.

TÉCNICAS PARA REALZAR LA COMPOSICIÓN

Una vez hayas entendido los elementos de la composición —enfatizar
el motivo, eliminar todo lo que lo perjudique y maximizar el impacto vi­
sual de tu fotografía— estarás listo para embarcarte en la composición.
Dicho proceso conlleva decidir dónde situar tu cámara, qué longitud de

lente usar, qué velocidad del obturador y abertura emplear y cómo

disponer los elementos en el visor para, por último, apretar el botón

de disparo.

Foto 2­3: Ñus y cebras,

Masai Mara, Kenia.

Esta imagen es un

ejemplo de formas

repetidas. Con un

teleobjetivo de 600 mm

y un extensor 1.4x, me

acerqué con el zoom y

eliminé todos los bordes

de la manada de ñus.

Para enfocar sobre esas

formas, lo hice con el

zoom sobre varias

cebras, las cuales, y

siguiendo la regla de

tercios, situé en la parte

superior izquierda para

añadir dinamismo a la

composición. La luz

directa quedaba algo

difusa por la bruma del

atardecer africano. Esto

ablandó la imagen y

eliminó sombras duras,

de manera que cada

animal aparece con

mayor prominencia en

la composición.

39

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Foto 2­4: Amapolas y

lupinas, Costa central,

California.

Para conseguir esta

imagen, usé un gran

angular de 20 mm con el

que capturar todo el

paisaje. Para

asegurarme de que

tanto las flores más

cercanas como las

montañas del fondo

quedaban enfocadas,

cerré hasta f/22 y ajusté

el enfoque a la distancia

hiperfocal. También usé

un filtro graduado de

densidad neutra para

lograr la exposición

adecuada, alineando la

parte oscura del filtro

con la montaña distante

y las nubes blancas que

recibían más luz que el

colorido primer plano.

Situar la cámara

Encuentra la perspectiva que mejor plasme tu motivo y elimine distraccio­
nes. No te limites a sacar la foto desde el primer sitio desde el que hayas
visto lo que quieres capturar sin haber probado antes con otras posicio­
nes de la cámara.

40

COMPOSICIÓN

Punto de vista. Acércate para agrandar el motivo en tu visor, tal vez Foto 2­5: Kayaks, Lopez

incluso hasta llenar el encuadre, para que no quepa duda de cuál es el pro­ Island, Washington.

tagonista de la foto. O retrocede de manera que entren en el encuadre tan­
to el motivo como parte de lo que le rodea y así la fotografía cuente una

historia más completa, pero no te alejes demasiado. Muchas composi­
ciones por lo demás buenas pierden fuerza por un motivo demasiado

pequeño. Muévete alrededor del motivo para determinar cuál es la posi­
ción idónea de la cámara en relación con él. O, si es el protagonista el que

se mueve, espera a que se sitúe en la mejor posición para la cámara. Utili­
za la posición relativa de la cámara respecto al motivo para seleccionar la

mejor luz y el mejor fondo, así como para eliminar cualquier distracción

que reste importancia al mismo o, peor aún, compita con él en captar la

atención de quien vea la foto. Mira antes de disparar. Con frecuencia, mo­
verse unos centímetros puede marcar la diferencia entre una instantá­
nea mediocre y una imagen llamativa.

Por ejemplo, si quieres una fotografía de un ciervo y su cervatillo

que pastan a orillas de un laguito rodeado de bosque, ¿debes colocar­

41

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

te en la orilla del lago opuesta para capturar el reflejo de los animales?
¿O debes emplazarte de manera que el ciervo quede entre tú y el agua

para que ésta proporcione un fondo adecuado? La mejor ubicación

depende del tipo de fotografía que desees. La primera puede ser más
adecuada si lo que quieres es un ambiente de bosque en el que los cier­
vos y sus reflejos formen sólo parte de la escena. La segunda puede ser
mejor si lo que buscas es una imagen de los ciervos. En cualquiera de los
casos, la fotografía que obtendrás será diferente dependiendo de dón­
de coloques tu cámara.

Ángulo de visión. Además de tu posición, ten en cuenta también el
ángulo de visión. Limitarse a disparar a la altura de los ojos, que es lo que

suele hacerse, a veces no es lo que mejor funciona. Cambiar el ángulo de

visión puede crear una composición mucho más interesante. Para lograr
efectos diferentes, prueba a disparar hacia abajo sobre el motivo para con­
seguir una vista de pájaro, o hacia arriba para que la imagen se vea como

lo haría un insecto desde el suelo. Ejemplos son la imagen de los flamen­
cos volando de la Foto 2­6 o la vista a ras de suelo de la tortuga de la

Foto 2­7.Trepar a un árbol o arrastrarse por el suelo puede dar lugar a imá­
genes únicas. La gente no está acostumbrada a ver las cosas desde esas
perspectivas, de modo que pueden ser muy eficaces para atraer la aten­
ción de quienes vean fotos así. Pero ten cuidado, tales vistas también pue­

Foto 2­6:

Flamencos, Kenia.

42

COMPOSICIÓN

den resultar desconcertantes si se alejan mucho de la realidad o de lo que Foto 2­7: Tortuga

espera encontrarse quien las vea. gigante de Galápagos,

Antes de comenzar a disparar analiza siempre las posibilidades. Mué­ Ecuador.

vete por los alrededores y ve mirando por el visor para dar con la perspec­
tiva que mejor funcione. Prueba con ángulos y posiciones diferentes para

lograr distintos efectos. Ningún punto de vista es el correcto, pero puede

que uno sea mejor que otro para conseguir la fotografía que persigues.

La composición paso a paso
• Elegir el motivo o tema
• ¿Cuál es la mejor posición de la cámara?
• ¿Distancia focal de la lente?
• ¿Qué abertura conviene a la profundidad de campo que hace falta?
• Velocidad de obturación: ¿mostrar movimiento o congelar la imagen?
• ¿Formato vertical o apaisado?
• Ubicar el motivo en el encuadre
• Comprobar que el fondo y los bordes no distraen
• Esperar el momento decisivo

43

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Página siguiente,

Foto 2­8: Macho de alce,

Denali National Park,

Alaska.

Elegir la distancia focal de la lente

La distancia focal de la lente puede tener un gran impacto sobre la com­
posición, al determinar qué entra en el encuadre y condicionar cómo se

relacionan visualmente los objetos entre sí.
Normal. Las llamadas lentes normales son aquéllas cuya distancia fo­

cal es de unos 50 mm para una cámara de 35 mm, y capturan una escena

equivalente a la que ven tus ojos. Los tamaños relativos de los objetos y
las relaciones espaciales entre ellos parecen aproximadamente iguales a

como tú las verías.
Gran angular. Las lentes con una distancia focal más corta, entre los

15 y los 35 mm, conocidas como de gran angular, proporcionan una ima­
gen que abarca más, y se emplean para contar una historia o capturar una

escena más amplia, con un primer plano y un fondo. Crean una sensación

de espacio y amplitud a base de aumentar la distancia relativa aparente

entre los objetos de la escena. Aportan sensación de profundidad al
exagerar la convergencia de líneas a medida que se alejan hacia el fon­
do y al hacer que los objetos en primer plano parezcan más grandes y los
del fondo relativamente más pequeños. Las lentes de gran angular dan

también mayor profundidad de campo (véase “Profundidad de campo”,
capítulo 4), lo que permite que quede enfocada una parte mucho ma­
yor de la escena. Los grandes angulares son estupendos para mostrar
un sujeto en primer plano dentro del contexto del fondo que le rodea,
como ocurre en la Foto 2­8 del alce pastando en primer plano con el
McKinley al fondo.

Teleobjetivo. Las lentes con una mayor distancia focal, conocidas
como teleobjetivos, magnifican el sujeto y estrechan el campo de visión, lo

que aísla un único objeto o una pequeña parte de una escena más amplia.
Comprimen el espacio entre los elementos de la escena y eso da como re­
sultado composiciones más planas, pero también más íntimas. Su dismi­
nución de la profundidad de campo resulta ideal para capturar un sujeto

enfocado contra un fondo borroso, como el primer plano del lobo de la

Foto 2­2.
Los teleobjetivos con distancias focales intermedias, entre los 75 y los

150 mm para una cámara de 35 mm, resultan ideales para primeros pla­
nos de un único motivo, sobre todo si se trata de personas. Pueden aislar
el motivo sin comprimirlo demasiado, al tiempo que nos mantienen a una

cómoda distancia de él.

44

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Fotos 2­5 y 2­9: Kayaks,

Lopez Island,

Washington.

Se trata de un ejemplo

excelente de cómo

puedes crear dos

imágenes muy

diferentes del mismo

motivo a base de usar

puntos de vista distintos

y diversas lentes. La foto

2­9 la obtuve con un

gran angular frente a los

kayaks para capturar

toda la bahía. En

cambio, la foto 2­5 está

sacada desde el lado

opuesto de los kayaks,

con un teleobjetivo para

aislar una composición

gráfica colorida. Los

resultados son muy

diferentes. La 2­9 es una

escena con kayaks,

mientras que la 2­5 es

más una foto de líneas

de color que de kayaks.

Los teleobjetivos con distancias focales mayores, de 200 mm o más,
son ideales para sacar una pequeña porción de una gran escena o enfati­
zar un motivo al que no te puedas acercar más. Su estrecho campo de vi­
sión elimina las distracciones de los alrededores y aísla el motivo. Su com­
presión del espacio hace que los objetos distantes parezcan muy próximos
a los del primer plano, lo cual puede dar lugar a efectos muy interesantes.
Por ejemplo, si fotografías con un teleobjetivo a excursionistas que obser­
van unas montañas espectaculares en la distancia, los picos parecerán sur­
gir justo encima de ellos, como en la Foto 2­1, cuando en realidad las mon­
tañas pueden encontrarse muy lejos. Con un gran angular los picos
parecerían mucho más lejanos y la imagen no quedaría tan espectacular.

Sin embargo, esta compresión puede dar lugar a fundidos que des­
pisten y estropeen lo que sería una buena foto. Por ejemplo, una rama o

un árbol muy por detrás de un oso al que estés fotografiando, puede dar
la sensación de brotar de la cabeza del animal. También puede ocurrir que

objetos alejados del motivo, pero cuyo tono o color sean similares a los de

éste, parezcan formar parte de él y la imagen quede confusa. Busca dis­
tracciones potenciales detrás del motivo. El campo de visión de los tele­
objetivos es tan estrecho, que un mínimo desplazamiento de la cámara

puede eliminarlos.
Cuando fotografíes algo, prueba con diferentes lentes o con distan­

cias focales distintas si la lente es de tipo zoom, es decir, combina en una

sola lente varias distancias focales. Sin moverte del sitio puedes conseguir

46

COMPOSICIÓN

composiciones muy diferentes del mismo tema, pero al mismo tiempo

igualmente eficaces, con tan sólo disparar con lentes distintas o variando

su distancia focal. Por ejemplo, si deseas contar una historia a base de mos­
trar toda la escena, elige una lente gran angular, como la que se usó para

la Foto 2­9 de kayaks en reposo en una bahía brumosa. Si quieres mostrar
un trocito de la escena con gran fuerza gráfica, como los mismos kayaks
de la Foto 2­5, emplea un teleobjetivo. Estos ejemplos representan los
extremos de elección de distancia focal. Entre ambos extremos hay dife­
rencias sutiles con las que también se pueden mejorar las fotografías.

Elegir la exposición

La exposición que se elija puede tener también un gran impacto en la com­
posición. Una variedad de combinaciones de aberturas y velocidades del
obturador puede darnos la exposición correcta (véase capítulo 4). Por tan­
to, la abertura y la velocidad concretas que selecciones deberían venir dic­
tadas sobre todo por su efecto en la composición. Una selección cuida­
dosa de abertura y velocidad permite un gran control sobre la creatividad

que podrás utilizar a tu favor.
La abertura determina la profundidad de campo, es decir, qué parte

de tu fotografía queda enfocada (véanse capítulos 4 y 5), y la velocidad

del obturador determina el efecto del movimiento en tu fotografía. Cuan­
do quieras controlar la profundidad de campo, primero elige la abertura

que permita la profundidad de campo que desees y luego ajusta la veloci­
dad; o, si tienes una cámara automática, ponla en el modo prioridad a la ve­
locidad (en el que tú seleccionas la velocidad del obturador, mientras que

la cámara selecciona la abertura adecuada). Si ninguno de esos dos pará­
metros es más importante que el otro, ajusta primero la abertura a f/8 o f/11

(véase capítulo 4) y luego la velocidad del obturador, o utiliza el modo

Program (en el cual la cámara selecciona tanto la abertura como la velocidad).
Abertura. Las aberturas grandes, f/5.6 y superiores, dan como resul­

tado poca profundidad de campo y que el motivo aparezca enfocado con­
tra un fondo borroso. Esas aberturas son ideales para aislar un objeto o una

parte pequeña de una escena. Para que el motivo resalte más, el fondo de­
bería ser de un tono o un color diferentes del motivo. Por ejemplo, un mo­
tivo bien iluminado, sobre un fondo más oscuro y borroso, destaca mu­
cho, como el lobo de la Foto 2­2. Sin embargo, ten cuidado con las luces
de los fondos. Puntitos de luz que te parecen insignificantes se converti­

47

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

rán en grandes manchas de luz sobre un fondo desenfocado y distraerán

la atención. Utiliza el botón de vista previa de profundidad de campo, si tu

cámara lo tiene, para comprobar dichas luces (véase Profundidad de cam­
po en el capítulo 5).

Las aberturas pequeñas, f/16 y menores, dan como resultado una pro­
fundidad de campo mucho mayor, a menudo hasta el infinito. Esas aber­
turas resultan ideales para que la fotografía cuente una historia o conten­
ga gran cantidad de información, como ocurre en los paisajes en los que

quieres que tanto el primer plano como el fondo estén enfocados, como

en la Foto 2­8. Por desgracia, las aberturas pequeñas exigen velocidades
más lentas, lo que puede hacer preciso el uso de un trípode o algún apo­
yo para la cámara, si se quiere obtener una imagen nítida.

Manejar la profundidad de campo es cuestión de equilibrio. La aber­
tura debe ser lo suficientemente grande como para que todas las partes
importantes de la fotografía queden enfocadas. Los elementos clave de la

fotografía que no queden enfocados pueden distraer la atención y dismi­
nuir el impacto de la imagen. Por otro lado, la profundidad de campo debe

ser lo suficientemente pequeña como para que las partes no importantes
de la fotografía, sobre todo el fondo, queden desenfocadas, pues así se aís­
la lo más importante. Un fondo enfocado puede desviar la atención del
centro de interés de la foto. Para comprobar la profundidad de campo, an­
tes de disparar utiliza el botón de vista previa de profundidad de campo

de la cámara, o la escala de profundidad de campo de la lente. Abre o cie­
rra la abertura hasta dar con la medida adecuada (véase Profundidad de

campo en el capítulo 4).
Velocidad del obturador. En la mayoría de las situaciones, las velo­

cidades de obturador altas, 1/125 de segundo o mayores, congelan el mo­
vimiento del motivo, de la cámara o de ambos. Congelar el movimiento

de algo que se mueva deprisa, como esquiadores o ciclistas a toda velo­
cidad, puede precisar de velocidades aún más altas. Las velocidades más
lentas captan el movimiento desenfocando el motivo, si éste se mueve, o

desenfocando toda la imagen, si se mueve la cámara. Eliminar ese desen­
foque cuando se emplean velocidades bajas requiere el empleo de un

trípode u otro apoyo para la cámara (véase Eliminar el movimiento de la cá­
mara, capítulo 5). El que muestres el movimiento del centro de interés de

tu fotografía como un instante capturado en el tiempo o como un bo­
rrón que transmite dinamismo depende de lo que te propongas.

48

COMPOSICIÓN

Foto 2­10: Ballena

jorobada, Punta

Adolphus, Alaska.

Capturar la acción y el movimiento

Hay tres maneras de que en tus fotografías aparezca acción o movimiento.
Congelar el movimiento. La primera técnica consiste en usar veloci­

dades muy altas para congelar el movimiento del sujeto, como en la balle­
na jorobada de la Foto 2­10. Puede ser lo más eficaz si lo que quieres es mos­
trar la expresión del rostro, la musculatura tensa o un instante único en el

49

 ­

 ­ ­

 ­

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Tabla 2 1. Velocidades mínimas del obturador para congelar el
movimiento*

Dirección de movimiento
Velocidad del motivo Velocidad de obturación

m l k
Velocidad baja: 1/60 1/125 1/250
caminar, remar, esquí de travesía
Velocidad media: 1/60 1/125 1/250
correr despacio, pedalear
Velocidad alta: 1/60 1/125 1/250
correr deprisa, volar, descenso en esquís
* Estos valores son para un motivo situado a 7 9 metros de ti. Si el motivo está a 3 5
metros, dobla las velocidades; si está a 15 20 metros, divídelas por la mitad.

tiempo, como un piragüista en una cascada, un esquiador que pasa una

puerta en un slalom o un oso pardo que pesca un salmón. Para obtener este

tipo de imágenes la clave es la anticipación, sobre todo con aves y anima­
les que se mueven a gran velocidad. Si a través del visor puedes ver al suje­
to en movimiento, lo probable es que ya hayas perdido la fotografía, sobre

todo si ha pasado relativamente cerca de ti. En realidad tienes que apretar
el botón del disparador antes de que el sujeto entre en el visor de tu cáma­
ra, o justo cuando empieza a hacerlo.

Congelar motivos muy veloces, como esquiadores o aves en vuelo, re­
quiere velocidades del obturador de 1/500 de segundo o más. Cuando el
sujeto está muy cerca, acelerando muy deprisa, como un ave al despegar o

que se mueve en sentido perpendicular a ti, pueden hacer falta incluso ve­
locidades de 1/1000 de segundo y mayores. Velocidades más bajas, 1/60 o

1/125 de segundo, pueden usarse cuando el sujeto se desplace hacia ti o

se aleje, o cuando esté relativamente lejos. En caso de duda, utiliza la velo­
cidad más alta posible. La Tabla 2­1 muestra unos patrones según distin­

Página siguiente,

tas velocidades del motivo y direcciones de movimiento. Con cámaras au­
tomáticas, emplea el modo de prioridad a la velocidad y elige una velocidad

alta para dejar que la cámara haga lo propio con la abertura adecuada.
Foto 2­11: Bosque

húmedo Hoh, Olympic

National Park,

Desenfocar el movimiento. La segunda posibilidad consiste en ra­
lentizar la velocidad para capturar la impresión del movimiento en sí, como

el borrón que forma el agua al caer sobre las rocas de la Foto 2­11. Esta

Washington. imagen resulta mucho más atractiva que la misma escena con el movi­

50

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

miento del agua detenido por usar una velocidad de obturación más alta.
Velocidades de 1/15 de segundo o más lentas desenfocan el movimiento

y son eficaces para mostrar la explosividad de un ave al despegar, la velo­
cidad de un animal que corre o la elegancia del agua que cae por una

cascada. Cuando persigas este efecto, asegúrate de poner una velocidad

del obturador lo suficientemente lenta como para que el movimiento que­
de borroso. Si el centro de interés queda sólo ligeramente desenfocado,
tu fotografía será mala. En este tipo de fotografías la frontera entre el
centro de interés y el fondo resulta también más difícil de discernir, de

modo que pon cuidado para que el primero no se pierda contra el fondo;
busca un fondo que haga destacar al motivo. Si es posible, emplea un trí­
pode firme para que el movimiento de la cámara no dé lugar a desenfo­
ques en direcciones no deseadas.

Barrido. La tercera posibilidad consiste en acompañar la acción con la

cámara en lugar de dejarla fija, como en la Foto 2­12. Al tiempo que sigues
con la cámara el movimiento del sujeto, aprieta el disparador. En la foto­
grafía resultante el motivo aparecerá relativamente nítido y el fondo bo­
rroso; quien vea la imagen tendrá la sensación de que el motivo pasa veloz
por delante. Prueba con velocidades de 1/30 a 1/2 segundo y utiliza trípo­
de para seguir el movimiento sin oscilaciones de la cámara. La velocidad

más alta congela al animal contra un fondo desenfocado, mientras que la

más lenta desenfoca también al animal. Cuando mejor funcionan los ba­
rridos es cuando el centro de interés se mueve perpendicular a la cámara.

Elegir entre los formatos vertical y apaisado

Una vez hayas encuadrado el motivo tras encontrar la mejor posición de

la cámara, distancia focal y exposición, deberás decidir si quieres una ima­
gen vertical o apaisada. El encuadre de 35 mm es en realidad un rectán­
gulo de 24 x 36 mm. Un formato apaisado orienta el rectángulo con el lado

mayor de izquierda a derecha, mientras que el formato vertical lo orienta

a lo alto. La orientación que elijas puede influir en la imagen final. Por ejem­
plo, en la Foto 2­1 el pico no parecería elevarse tanto sobre los excursio­
nistas si la imagen se hubiera disparado con un formato apaisado.

El formato apaisado enfatiza el eje horizontal y crea sensación de am­
plitud o profundidad. Resulta ideal para grandes paisajes, fotos de viaje en

las que aparezca alguien que contempla el panorama, así como las fotos
de acción en las que haya movimiento horizontal.

52

COMPOSICIÓN

El formato vertical, por su parte, enfatiza el eje vertical, lo que produ­ Foto 2­12: Tssessebe, Río

ce sensación de altura. Resulta ideal para imágenes de árboles, paisajes Okavango, Botswana.

con mucha elevación y fotos de acción en las que el movimiento sea ha­
cia arriba o hacia abajo.

No dispares con formato apaisado sólo porque resulte más sencillo.
Elige la orientación, vertical o apaisada, que más aporte a tu composición.
Selecciona la orientación que mejor enfatice el motivo o tema de tu foto­
grafía y elimine cualquier distracción. O prueba con ambos para obtener
una imagen diferente, pero tal vez igual de válida, del mismo motivo.

Situar el centro de interés en el encuadre

La posición del protagonista, o de los elementos clave de una escena, tam­
bién puede añadir impacto a una composición fotográfica. El centro del
encuadre resulta a menudo el lugar con menos fuerza, aunque con fre­
cuencia lo más cómodo es centrar en el visor lo que se desea capturar y
pulsar el disparador. Situar el motivo en el centro puede dar lugar a una

foto estática que bloquee en mitad de la imagen la vista del observador
sin dejarle otro sitio al que dirigirse.

53

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

De modo similar, situar un motivo demasiado cerca de los bordes
del encuadre puede distraer a quien mire la imagen o hacer que ésta le re­
sulte confusa. Evita pegarlo al borde, sobre todo si el resto de la imagen

está lleno de elementos que también puedan atraer la atención. Evita que

el borde del encuadre corte algo hasta el punto de dejar a quien lo mire

preguntándose qué se supone que debe ver en la foto. No dejes que, a me­
nos que haya algo muy interesante detrás de él, un sujeto en movimien­
to llegue hasta el borde del encuadre.

Las posiciones que logran mayor impacto están descentradas, pero

alejadas de los bordes. Imagina que el espacio del visor tiene una retícula

formada por dos líneas horizontales y otras dos verticales, lo que dividiría

aproximadamente en tercios tanto la horizontal como la vertical del en­
cuadre, tal como se muestra en la Foto 2­13. Las intersecciones de esa

retícula representan los lugares de mayor interés visual, más dinámicos
que el centro y menos confusos que los bordes. Como guía general, co­
nocida normalmente como la regla de los tercios, o también, original­
mente, sección áurea y divina proporción, siempre que sea posible sitúa el
motivo (como las cebras de la Foto 2­3 o los ojos del lobo en la Foto 2­2)
en, o cerca de, esas intersecciones. A los sujetos en movimiento colócalos
en un punto de intersección en dirección hacia el encuadre.

Para añadir impacto en una fotografía más compleja, incorpora sen­
das que pueda seguir el ojo del observador. Dichas sendas pueden apo­
yar el motivo al dirigir la atención al lugar deseado, como hacen los res­

Foto 2­13: Alce, Banff

National Park, Canadá.

54

COMPOSICIÓN

tos de troncos de árboles varados
en la Foto 2­14. También pueden

crear movimiento entre las partes
clave de una escena más grande, lo

que añade sensación de profundi­
dad. Por ejemplo, situar al alce en

primer plano en la Foto 2­8 con el
McKinley al fondo conecta ambas
partes de la imagen y supone una

senda o guía que pueden seguir los
ojos de quien la ve. Aunque foto­
grafías en las que sólo apareciera el
alce o el McKinley serían buenas,
combinar ambas crea una imagen

mucho más dinámica. Esas guías
pueden consistir en líneas explíci­
tas, como las curvas de una carre­
tera, ramas de árboles que encua­
dren una cumbre, vallas, escaleras
o líneas de perspectiva que con­
verjan. O pueden estar implícitas,
como la línea a lo largo de la cual
estén mirando las personas que

aparezcan en la fotografía, la tra­
yectoria de un objeto, una serie de

elementos que se aleje hacia el fon­
do o líneas imaginarias que co­
nectarían objetos importantes en una escena. Pero ten cuidado en cómo Foto 2­14: Madera

usas esas guías, pues pueden restarle a una composición tanto como pue­ descolorida, Alaska.

den aportarle. Vigila en particular las líneas que dirijan la vista fuera de

la fotografía, a menos que otra cosa logre que el observador se quede

atrapado por la imagen.
Además de proporcionar guías para que el ojo las siga, las líneas

también pueden tener efectos más sutiles. Las diagonales crean sensación

de tensión o movimiento, mientras que las horizontales resultan más tran­
quilizadoras. Las curvas y las siluetas sinuosas implican fluidez y sensuali­
dad, como en la Foto 2­15, cuya fuerza reside en la composición gráfica,

55

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Foto 2­15: Paisaje ártico,

Alaska.

no en el tema en sí. Las formas sencillas, como triángulos y rombos, pue­
den añadir aún más dinamismo. Tales líneas o formas pueden ser explíci­
tas, pero más a menudo vienen marcadas por la posición de los objetos
que aparecen en la foto. Así, dos objetos dispuestos a lo largo de una línea

diagonal aportan más interés visual que si se disponen horizontalmente.
Tres objetos que formen un triángulo tienen más impacto. Un ejemplo es
el triángulo que forman los parapentes que se remontan sobre los Alpes
en la Foto 2­16.

Para añadirle a la foto el impacto deseado, puedes incorporar en ella

otros elementos. Por ejemplo, los colores intensos resultan más evoca­
dores, como los kayaks de la Foto 2­5 con rojos, que expresan calor o pa­
sión, o azules, que implican frialdad o serenidad, mientras que los colores
pastel aportan un efecto más armonioso y sutil, como las crestas de la Foto

2­17. Las texturas también pueden añadir una sensación de tacto y per­
mitir que quien las vea sienta el motivo. Por último, las configuraciones de

líneas o siluetas pueden añadir ritmos atractivos y abstracciones intere­
santes, como ocurre en las Fotos 2­17 y 2­18. El atractivo de esas fotos re­
side tanto en su composición gráfica como en el propio tema. De hecho,

Página siguiente,

Foto 2­16: Parapentes

remontándose sobre los

una composición espectacular puede transformar una escena potencial­
mente insulsa en una imagen atractiva, y puede hasta convertirse en el
centro de interés de la propia imagen. Así pues, debes buscar siempre com­

Alpes, Suiza. posiciones gráficas además de temas interesantes.

56

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

Foto 2­17: Crestas

montañosas, North

Cascades, Washington.

Página siguiente,

Foto 2­18: Dunas de

arena, Australia.

Capturar el momento decisivo

Del mismo modo que es importante la posición correcta de la cámara, en

ocasiones la diferencia entre una buena instantánea y un imagen con­
tundente viene determinada por el momento adecuado. La ballena joro­
bada de la Foto 2­10 está capturada en uno de esos momentos decisivos.
De haber sido tomada unos instantes antes o después la imagen no ha­
bría tenido tanta fuerza. Esos momentos, como cuando un oso en busca

de alimento levanta la cabeza para mirarte, un ciclista pasa volando por
una curva o el sol del amanecer baña con una luz cálida el motivo, ofrecen

oportunidades de capturar algo especial. Para aprovechar al máximo di­
chas oportunidades debes estar preparado para ellas, sobre todo cuan­
do las cosas suceden deprisa. Una reacción rápida combinada con cáma­
ras con lentes autofoco y motor puede servirnos de ayuda, pero los
momentos decisivos ocurren a menudo demasiado deprisa como para

que puedas confiar sólo en eso para capturarlos.
La clave está en anticiparse a ellos.Tómate tiempo para estudiar el mo­

vimiento de tu sujeto, para observar qué está sucediendo a su alrededor,
para analizar el papel de la luz. A fuerza de esperar y observar, desarrolla­

58

a contraluz: cuando la luz ilumina

el motivo por detrás, es decir, le

da en la cara al fotógrafo.
abertura: se dice del tamaño de la

abertura en la lente a través de la

cual pasa luz a la cámara, nor­
malmente medida en pasos f o

números f.
abrir el diafragma: incrementar el
tamaño de la abertura de la len­
te para dejar pasar más luz a tra­
vés de está, reduciendo la pro­
fundidad de campo; por ejemplo,
pasar de f/22 a f/5.6.

ajuste B o Bulb: ajuste de la veloci­
dad del obturador que lo man­
tiene abierto mientras se man­
tenga apretado el botón de

disparo, sea manualmente, sea

mediante un cable disparador.
barrido: acompañar con la cámara

un motivo en movimiento mien­
tras se mira por el visor y se dis­
para.

botón de previsualización de la

profundidad de campo: dis­
positivo de la cámara que te per­
mite ver la imagen a través de la

abertura que has seleccionado.
Cuando miras por el visor, ves la

imagen con el aspecto que ten­
dría usando la máxima abertura.

Esto deja pasar más luz, lo que fa­
cilita ver y enfocar lo que estás fo­
tografiando, pero no te muestra

la verdadera profundidad de

campo. Por eso, puede que tu

foto no se parezca a lo que viste

por el visor. El botón de previ­
sualización te permite ver el as­
pecto real que tendrá tu foto­
grafía.

bracketing: disparar varias veces la

misma escena con más y menos
exposición de la determinada ini­
cialmente como correcta.

cámara compacta: cámara auto­
mática con la que se tiene un con­
trol limitado. La cámara deter­
mina la velocidad de la película

que le cargas y luego ajusta la

abertura y la velocidad del obtu­
rador basándose en lo que mide

su fotómetro.
cable disparador: cable que se co­
necta al cuerpo de la cámara y se

usa para disparar la foto sin pul­
sar el botón de disparo.

cartulina gris: tarjeta de color gris
al 18 por ciento que representa

el medio tono al que están cali­
brados los fotómetros.

CCD: abreviatura de charge­coupled

device, dispositivo sensible a la

GLOSARIO

203

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

luz, o sensor, que captura la ima­
gen en una cámara digital.

cerrar el diafragma: reducir el ta­
maño de la abertura de la lente

y, por tanto, la cantidad de luz
que atraviesa la misma, lo que au­
menta la profundidad de campo;
por ejemplo, cerrar de f/5.6 a f/22.

compensación de la exposición:
los fotómetros dan ajustes de ex­
posición, normalmente combi­
naciones de abertura y velocidad,
que arrojan fotografías de medio

tono. Esto supone que los obje­
tos más oscuros aparecerán de­
masiado claros y los más claros
demasiado oscuros. Compensar
la exposición quiere decir que de­
jas pasar más luz de la que pide

el fotómetro cuando se fotogra­
fía un motivo de tonos claros y
menos luz cuando el motivo es
de tonos oscuros.

contraste: rango de tonos, desde el
más oscuro al más claro, de la fo­
tografía o escena que estés dis­
parando. Contraste bajo indica

un rango limitado, es decir, que

todo lo que aparece en la escena

tiene más o menos el mismo

tono. Contraste alto indica un

rango más amplio, es decir, la es­
cena incluye tonos de ambos ex­
tremos del espectro, desde el ne­
gro hasta el blanco.

diapositiva: película que produce

imágenes transparentes que de­

ben recibir luz por detrás para ser
vistas.

distancia focal: distancia entre el
centro óptico de la lente y la pe­
lícula cuando la lente se enfoca

al infinito.
distancia hiperfocal: distancia del
objeto más cercano que está

aceptablemente enfocado cuan­
do la lente se ajusta al infinito.

dpi: abreviatura de dots per inch, es
decir, puntos por pulgada, medi­
da de la resolución de un escáner
o una impresora. Cuanto mayor
sea este número, mayor será la re­
solución y superior la calidad de

la imagen escaneada o impresa.
encuadre: bordes del rectángulo

definido por el visor de la cáma­
ra, y, por tanto, los bordes de la

fotografía resultante.
escala de profundidad de campo:
escala marcada en el cuerpo de

algunas lentes que indica la pro­
fundidad de campo para la aber­
tura concreta a la que está pues­
ta la lente y la distancia a la que

está enfocada. Muchas lentes au­
tofoco modernas y muchos zoom

omiten esta escala.
estabilización de imagen (IS): tec­
nología que contrarresta leves
movimientos de la cámara cuan­
do se dispara a pulso. La IS per­
mite sacar fotos aceptables cuan­
do se dispara a velocidades de

obturación lentas sin trípode.

204

exposición: cantidad de luz que al­
canza la película o el sensor digi­
tal, expresada normalmente

como una combinación de aber­
tura y velocidad del obturador
para una sensibilidad dada de la

película o como el valor de ex­
posición. La exposición correcta

es la cantidad de luz necesaria

para registrar la imagen que

deseas.
exposiciones múltiples: imágenes
múltiples tomadas con el mismo

fotograma de película.
filtro: accesorio de cristal, plástico

o resina que se coloca delante de

la lente para filtrar la luz que en­
tra en ésta y que cambia por tan­
to el carácter de la luz que incide

en la película.
filtro cálido: filtro que añade un ma­
tiz levemente amarillo­ámbar a

una imagen.
filtro de neblina: filtro que elimi­
na la luz en el espectro que va

del azul al ultravioleta y por tan­
to elimina o reduce la neblina at­
mosférica.

filtro graduado de densidad neu­

tra: filtro rectangular en el que

una mitad es más clara y la otra

más oscura en uno, dos o tres pa­
sos de luz, y que permite así equi­
librar luces y sombras u otras si­
tuaciones en las que el fondo sea

claro y el primer plano, oscuro.

filtro polarizador: filtro que elimi­
na las ondas de luz que no viajan

rectas a través de la lente (a lo lar­
go de un plano perpendicular a

la parte frontal de la lente), lo que

reduce el reflejo, los destellos y
la neblina, además de saturar los
colores.

filtro skylight: filtro que elimina las
ondas de luz en el espectro que

va del azul al ultravioleta y aña­
de un matiz ligeramente rosáceo

o cálido a la imagen.
filtro ultravioleta: filtro que elimi­
na las ondas de luz del espectro

ultravioleta, que tú no ves, pero

que la película registra como un

matiz levemente azulado.
flash de relleno: uso del flash junto

con luz solar, la fuente de luz pri­
maria,para rellenarcualquiersom­
bra o destacar el motivo principal.

flash de relleno automáticamen­

te equilibrado: flash incorpo­
rado en la cámara o adaptable al
soporte de flash de la misma y
que se comunica con ésta para

obtener los ajustes de exposición

y el nivel de luz ambiente, tal
como lo mide el fotómetro TTL
de la cámara (a través de la len­
te), y luego calcula la intensidad

adecuada de fogonazo. Cuando

sacas la foto, el flash lee la luz que

le llega reflejada a la cámara e in­
terrumpe el destello del flash

GLOSARIO

205

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

cuando se ha alcanzado el nivel
de luz correcto.

fotómetro: sensor que mide la can­
tidad de luz que viaja a través de

la lente hasta el visor de la cá­
mara, que en una réflex es la mis­
ma que la cantidad de luz que in­
cide en la película una vez el
espejo de la cámara se retira y se

abre el obturador.
fotómetro de medición central:
tipo de fotómetro que asigna

más importancia a la luz del cen­
tro de la escena (normalmente

delimitado por un círculo en el
centro del visor) que a la luz del
área circundante.

fotómetro matricial: tipo de fotó­
metro que lee el área central del
visor, de manera muy similar a

uno de medición central, pero

que también divide el área cir­
cundante en zonas, que se eva­
lúan unas en relación con otras y
con el área central.

fotómetro puntual: tipo de fotó­
metro en el que el sensor sólo

evalúa la intensidad de luz en un

círculo pequeño situado en el
centro del visor.

GIF: abreviatura de graphics inter­
change format, formato de ar­
chivo que suele usarse para guar­
dar imágenes que vayan a

colgarse en Internet. Más ade­
cuado para gráficos sencillos que

para fotógrafos.

gran angular: lente con una dis­
tancia focal inferior a 40 mm.

hora mágica: la mejor hora para sa­
car fotos un día soleado; dura en­
tre media y una hora antes y des­
puésde lasaliday lapuestadelsol.

interpolación: proceso que mejora

la resolución de una imagen digi­
tal por medios informáticos para

aumentar su calidad aparente.
iluminación cenital: luz que incide

en el motivo en vertical desde

arriba.
iluminación direccional: luz que

viene predominantemente de

una dirección.
iluminación frontal: cuando la

fuente de luz está frente al suje­
to y detrás del fotógrafo.

iluminación lateral: cuando la luz
incide en el motivo predomi­
nantemente desde un lado.

iluminación puntual: luz que ilu­
mina el motivo con un único haz
de luz, como el que pueda emer­
ger de un agujero entre las nu­
bes, un hueco entre las copas de

los árboles, alguna estructura, etc.
JPEG: abreviatura de Joint Photo­
graphic Experts Group, formato

de archivo que se suele usar para

guardar imágenes digitales
destinadas a verse en una pan­
talla de ordenador.

laboratorio digital: combinación

de programa de edición de imá­
genes, un ordenador personal en

206

el que usar dicho programa, una

impresora de calidad fotográfica

y a veces también un escáner, ya

sea de opacos o de diapositivas.
lente macro: lente que puede en­
focarse lo suficientemente cerca

para fotografiar motivos peque­
ños, como flores aisladas o in­
sectos. Una lente macro auténti­
ca puede plasmar en película el
motivo a su tamaño real o aún

mayor, lo que equivale a llenar el
encuadre de un fotograma de 35

mm con un motivo del tamaño

de una moneda pequeña.
lente normal: lente para una cá­
mara de 35 mm con una distan­
cia focal entre 40 y 60 mm.

luz directa: luz que viaja desde el
sol u otra fuente luminosa direc­
tamente hasta el motivo o la es­
cena sin que encuentre obstácu­
los de impor tancia en su

trayectoria.
luz indirecta: luz que ha sido des­
viada, difuminada o reflejada y
que por eso no parece venir de

una dirección concreta y, por tan­
to, ilumina el motivo de manera

muy uniforme.
luz natural: luz de una fuente na­
tural como el sol, la luna o las
estrellas; en la mayoría de las fo­
tografías, la luz natural proviene

principalmente del sol.
medio tono: tono que no es ni
muy claro ni muy oscuro, sino

que queda a mitad de camino

entre esos extremos; por ejem­
plo, el gris medio, en un rango

de tonos que vaya del negro al
blanco de una cartulina gris
estándar.

modo de prioridad a la abertura:
modo de exposición automática

en el que tú seleccionas la aber­
tura mientras que la cámara se­
lecciona la velocidad de obtura­
ción adecuada. Consulta el
manual de tu cámara para saber
cómo usarla en este modo.

modo de prioridad a la velocidad:
modo de exposición automático

en el que se selecciona la veloci­
dad del obturador de manera

manual mientras que la cámara

elige la abertura apropiada.
modo programa: modo de exposi­
ción automática que selecciona

tanto la velocidad del obturador
como la abertura. Consulta el ma­
nual de tu cámara para saber
cómo usar este modo con ella.

número f: indicador del tamaño de

la abertura, llamado también

paso, basado en el cociente en­
tre la abertura y la distancia focal
de una lente. Cuanto mayor sea

el número f, menor será la aber­
tura. Por ejemplo, f/22 es una

abertura muy pequeña, mientras
que f/2.8 es una abertura muy
grande.

GLOSARIO

207

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

número ISO: indicador de la velo­
cidad o sensibilidad de la pelícu­
la. Cuanto más alto el número,
más rápida la película y menor la

luz necesaria para obtener una

fotografía.
pantalla de enfoque: pantalla del
visor de la cámara en la que se en­
foca la imagen.

pantalla LCD: pequeña pantalla de

una cámara digital que muestra

las imágenes almacenadas en la

tarjeta de memoria de la cámara

o la imagen que se ve a través del
visor. LCD es el acrónimo de liquid

crystal display o pantalla de cris­
tal líquido.

paso: medida relativa de la canti­
dad de luz en la que un valor
dado representa el doble de luz
que el precedente y la mitad que

el posterior. Los números f, las ve­
locidades de obturación y la sen­
sibilidad de las películas (núme­
ros ISO), se calibran en pasos. Por
ejemplo, una abertura de f/5.6

deja pasar el doble de luz que

una f/8, pero la mitad que f/2.8;
o una velocidad del obturador de

1/250 de segundo deja pasar el
doble de luz que otra de 1/500

de segundo, pero la mitad que

una de 1/125 de segundo.
película negativa: película que pro­
porciona un negativo del que se

sacan copias en papel tras un pro­
ceso de revelado y positivado.

píxel: unidad más pequeña, o pun­
to, de una imagen digital. Con­
tiene al tiempo tono y color. Una

imagen digital consiste en mi­
les de millones de píxels.

poca luz: niveles de luz tan bajos
que requieren el uso de veloci­
dades del obturador lentas (in­
feriores a 1/60 de segundo), aber­
turas grandes, tr ípodes y/o

películas rápidas. Suele darse a

primera hora de la mañana, últi­
ma de la tarde, dentro de bos­
ques densos, bajo cielos muy en­
capotados y en interiores.

profundidad de campo: zona acep­
tablemente nítida por delante y
por detrás del punto en el que se

ha enfocado la lente.Todo lo que

quede por delante y por detrás
de esa zona estará desenfocado.

reciprocidad: relación entre las va­
riables de velocidad de obtura­
ción y abertura, ambas calibra­
das en pasos, por lo que un

incremento en una variable, com­
binado con una disminución

equivalente en la otra, da lugar
al mismo valor de exposición.

reflejo: luz que no forma imágenes
causada por la dispersión y el re­
flejo de la luz dentro de la lente

y que da lugar a siluetas y man­
chas de luz extrañas en la foto­
grafía.

regla Soleado f/16: la exposición

correcta para cualquier pelícu­

208

la, cuando se fotografía un moti­
vo que recibe iluminación de

frente un día soleado, es una

abertura de f/16 y una velocidad

del obturador lo más próxima a

1/ISO, donde ISO es la velocidad

de la película cargada en la

cámara.
sensor digital: en una cámara digi­
tal, conjunto de sensores, nor­
malmente CCDs, que capturan

una escena a base de convertir
luz en electricidad. Es el equiva­
lente de la película en cámaras
digitales.

SLR: siglas de Single Lens Reflex,
tipo de cámara que tiene una úni­
ca lente y en su cuerpo un espe­
jo que refleja en el visor la luz que

entra por la lente, lo cual te per­
mite ver qué saldrá realmente en

la fotografía. Cuando aprietas el
botón de disparo, el espejo pi­
vota y se aparta para dejar pa­
sar la luz.

sobreexposición: ocurre cuando el
motivo o el centro de interés de

la fotografía aparece más claro

de lo que querías, lo que quiere

decir que la película recibió de­
masiada luz.

subexposición: ocurre cuando el
motivo o el centro de interés de

la fotografía aparece más oscuro

de lo que querías, lo que quiere

decir que la película no recibió

suficiente luz.

tablas de exposición: ajustes de ex­
posición, expresados en térmi­
nos de velocidad del obturador
y abertura basados más en con­
diciones de luz que en lecturas
de fotómetro; por ejemplo, la re­
gla Soleado f/16 da ajustes para

exponer bajo un sol brillante.
tarjeta de memoria: dispositivo ex­
traíble en el que se graban las
imágenes en una cámara digital.

teleconversor: accesorio óptico co­
locado entre el cuerpo de la cá­
mara y la lente que multiplica el
aumento en 1,4 o 2 veces.

TIFF: abreviatura de tagged image

file format, formato de archivo

que suele usarse para imágenes
destinadas para imprimirse o ex­
hibirse con la mayor calidad

posible.
tono: matiz de un color, o lo claro u

oscuro que es un motivo.
TTL: siglas de through the lens, a tra­
vés de la lente. Se refiere a la luz
que atraviesa la lente para incidir
en la película. Se habla de fotó­
metros TTL y de flashes TTL.

USB: abreviatura de universal serial
bus, tipo de conexión muy ex­
tendida entre cámaras digitales
o escáneres y ordendaores.

velocidad de la película: sensibi­
lidad de la película a la luz. Las pe­
lículas lentas son menos sensi­
bles y necesitan más luz para

registrar una imagen; las rápidas

GLOSARIO

209

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

son más sensibles y requieren

menos luz.
velocidad del obturador: periodo

de tiempo que permanece abier­
to el obturador, y por tanto el
tiempo que la película queda ex­
puesta a la luz que atraviesa la

lente.
viñeteado: oscurecimiento en las
esquinas de las diapositivas o co­
pias en papel que suele estar cau­
sado por teleconversores o len­

tes con parasoles que no corres­
ponden a la lente en la que se

acoplan, así como por apilar de­
masiados filtros en una lente.

zoom: lente con un rango de dis­
tancias focales.

zoom digital: prestación de las cá­
maras digitales que amplía par­
te de una imagen digital me­
diante interpolación. Emula a una

lente zoom, pero reduce la reso­
lución de la imagen ampliada.

210

BIBLIOGRAFÍA

Para profundizar en el concepto de fotografía de la naturaleza de Art
Wolfe, consulta The Art of Photographing Nature, de Martha Hill y Art Wolfe

(Nueva York: Crown Publishers, 1993).

BILDER, JENNI. Digital Photography: A Basic Guide to New Photography.
Rochester, NY: Silver Press, 2000.

EASTMAN KODAK. The Joy of Photography. Nueva York: Addison­Wesley,
1979.

—. More Joy of Photography. Nueva York: Addison­Wesley, 1988.
FIELDER, JOHN, Photographing the Landscape. Englewood, CO: West­

cliffe Publishers, 1996.
FREEMAN, MICHAEL. The Complete Guide to Digital Photography. Roches­

ter, NY: Silver Pixel Press, 2001.
KOHLER, ANNEMAIRE Y DANJA KOHLER. The Underwater Photography Hand­

book. Mechanicsburg, PA: Stackpole Books, 1999.
KRIST, BOB. Secrets of Lightingand Location. NuevaYork: Amphoto Books,

1996.
—. Spirit of Place: The Art of the Travelling Photographer. Nueva York:

Amphoto Books, 2000.
MCDONALD, JOE. The Wildlife Photographer’s Field Manual. Amherst, N.Y.:

Amherst Media, 1992.
PETERSON, BRYAN F. Learning to See Creatively. Nueva York: Amphoto,

1988.
—. People in Focus. Nueva York: Amphoto, 1993.
ROWELL, GALEN. Galen Rowell’s Inner Game ofOutdoor Photography. Nue­

va York: Norton 2001.
—. Galen Rowell’s Vision: The Art of Adventure Photography. San Fran­

cisco: Sierra Club Books, 1993.
—. Luces de montaña. Madrid, Desnivel, 1994.
Shaw, John. Closeups in Nature. Nueva York: Amphoto, 1987.
—. Nature Photography Field Guide. NuevaYork: Amphoto Books, 2000.

211

ÍNDICE DE TÉRMINOS

Contraluz: 68, 182,A
Contraste: 38, 64­72, 156, 182­Abertura: 47, 83, 203

183, 196, 204Acción: 49­52, 89, 170­174

Amanecer: 70, 74, 75, 95, 115 D
Ángulo de vista: 41­43, 181

Archivos JPEG: 20, 21, 148, 206

Archivos TIFF: 20­21

Arcos iris: 80, 136, 186, 190

B
Barrido: 52, 203

Bosques: 64, 70, 180­182, 206

Desenfocar el movimiento: 50­52

Diapositivas: 100, 101, 108, 139,
140, 204

Distancia focal: 44, 132, 204

Distancia hiperfocal: 40, 132­
133, 204

E
Bracketing: 115­116, 203

C
Calibración del fotómetro: 97,

99, 100­101, 106, 108, 206

Calor: 149­150

Cámara compacta: 157, 158

Cámara digital: 18­24, 25­27, 65,
133, 142­150

Cámara réflex: 18, 25­26

Cartulina gris: 102­103, 203

Cascadas: 136, 190­193

Cielo: 105, 110, 114, 134, 135,
136, 137, 146, 179, 183

Color: 19, 22, 34, 39, 46, 54­56, 74,
76, 116, 136, 139­141

Compensación de la exposición:
99­105, 114, 204

Condensación: 150

Congelar el movimiento: 49­50

Contar historias: 165­166

Enfoque: 121, 128­129, 132, 195­
196, 199

Escala ISO: 86­77

Escenas nocturnas: 76­77, 175,
184, 186, 188­189

Estrellas: 77, 186, 188,
Exposición: 47, 82­116, 147,

173­174, 180, 183, 186,
188­189,205

Exposición automática: 82, 99,
104, 154

Exposiciones múltiples: 113­115,
205

F
Flash de relleno: 151­154, 205

Flash de relleno automática­
mente equilibrado: 205

Flash TTL: 155, 209

Filtros: 134­139, 193, 194, 205

cálido, 135­136, 205

213

MANUAL BÁSICO DE FOTOGRAFÍA AL AIRE LIBRE

de neblina, 76, 135, 205

graduado de densidad media,

75, 136­137, 145, 180,183, 191,

205

polarizador, 76, 136, 205

skylight, 135, 205

Fondo: 33­36, 38, 39, 41, 44, 47­

48, 132, 133, 152, 154, 196

Formato horizontal: 52­53

Formato vertical: 52­53, 170, 194

minimizar el movimiento con,
121

Forzar la película: 112

Fotografía a mediodía: 76

Fotografía digital: 18­30, 142

Fotografía panorámica: 146­147

Fotografía submarina: 159

Fotografiar gente: 152, 156, 164,

167­170, 176­177

Fotómetros: 94, 95­110, 183, 206

matricial, 96­97, 206

de medición central, 96, 206

Frío: 126, 128, 129, 150

H
Hora mágica: 74, 79, 164, 206

I

Iluminación frontal: 62, 68, 155

Iluminación lateral: 68, 76

Internet: 19, 28, 142, 148­149

L
Lente gran angular: 40, 44

Lente macro: 193, 194, 207

Lente normal: 44, 207

Lente zoom: 133­134

Limpieza de la cámara: 120­121,

127­128

Limpieza de lentes: 127­128

Luna: 77, 94, 95, 113, 175, 186­190

Luz directa: 67, 207

Luz escasa: 94­95, 110­113, 208

Luz espectacular: 78­79

Luz indirecta: 66, 70­72, 207

Luz natural: 62­80, 207

M
Media de oro (véase Regla de

tercios): 54, 201

Medición de la luz: 94, 95­110,

183

Medición puntual: 84, 206

Medio tono: 92, 97­105

Modo de prioridad a la abertu­

ra: 47, 207

Modo de prioridad a la

velocidad: 47, 207

Modo programa: 91, 207

Momento decisivo: 58­60

Motivo: 115­116, 124, 126, 128,

130,

O
Ojos rojos: 152

P
Paisajes: 54, 75, 89, 95, 133, 146,

149, 178­193

Paisajes nevados: 71, 92, 94, 96,

97, 100, 106, 182­183

Pasos F: 83, 132­133, 208

Película: 29, 34, 63, 69, 92, 106,

139­142

conservación de la, 118, 141­

144, 149, 151

Película negativa: 95, 100, 108,

139­140, 208

Píxel: 19­20, 208

Posición B o Bulb: 86, 203

214

Precipitación: 71, 109, 151

Profundidad de campo: 48, 129­

133, 208

botón de previsualización de

la, 35, 130, 137, 203

Primeros planos: 193­196

Puesta de sol: 70, 75, 76­77, 95,

115

Punto de vista: 39­43, 181

R
Rayos X: 142

Reciprocidad: 87­91, 111­113, 208

Reflejos: 190­193

eliminación de,180, 193

Regla de tercios (véase Media de

oro)

Regla Soleado f/16: 92­93

Resolución: 19­23, 28, 29, 143

S
Secado de la cámara: 157­158

Siluetas: 68, 74, 100

Sobreexposición: 82, 98, 105,

109, 209

Soportes para la cámara: 123­127

Subexposición: 70, 82, 96, 98,

140, 154, 180, 183, 185, 186,

189, 190, 209

T
Tablas de exposición: 90, 91­95,

111, 209

Teleobjetivos: 34, 44, 179, 182

Teleconversores: 186, 201

Tormentas: 70, 135, 164, 184, 185

Trípodes: 124­126

V

Velocidad de la película: 82, 83,

84­91, 93, 94­95, 112, 209

Velocidad de obturación: 39, 47,

48, 50, 84­86, 188, 191, 200

Vida salvaje: 198­202

ÍNDICE DE TÉRMINOS

215

	Indice
	Agradecimientos
	Introducción
	1. Fotografía digital y tradicional
	2. Composición
	3. Luz natural
	4. Exposición
	5. Trabajar con equipo fotográfico
	6. Actividades al aire libre
	Glosario
	Bibliografía
	Índice de términos

