

Η μέθοδος της μετωπικής προβολής,
Front Projection Process

2020

Ερευνητική Εργασία
του Ορέστη Ψωμόπουλου ΑΕΜ: 426

Επιβλέπων Καθηγητής: Θεοδωρόπουλος Δημήτρης

Σχολή Καλών Τεχνών - Τμήμα Κινηματογράφου - Α.Π.Θ.
Θεσσαλονίκη 2021

Περιεχόμενα

Εισαγωγή 2

Βιβλιογραφική επισκόπηση 3

Ιστορική αναδρομή 5

Οι προβολές και ο χώρος στη Zentropa 11

Η ανακλαστική οθόνη - O ημιδιάφανος καθρέφτης 13

Γεωμετρικές σχέσεις 15

Ευθυγράμμιση δεσμικών σημείων των φακών 17

Βάση στοιχείων μετωπικής προβολής
(μηχανή λήψης, σύστημα προβολής, καθρέφτης) 19

Μαύρο Περίγραμμα (Halo Effect) 21

Έκθεση και χρωματική αντιστοίχιση 24

Προβλήματα “θορύβου” στη μέθοδο της μετωπικής προβολής 26

Music Video Clip, προεργασία γυρίσματος και εξοπλισμός 28

Τεχνική Ανάλυση Ενδεικτικών Πλάνων 30

Επίλογος 32

Ευχαριστίες 34

Βιβλιογραφία 35

Διαδικτυακές / Ηλεκτρονικές Πηγές 36

Φιλμογραφία 38

Εισαγωγή

Η παρούσα εργασία αποτελεί μια εφαρμοσμένη βιβλιογραφική μελέτη,
της τεχνικής της μετωπικής προβολής οπτικού υλικού (front projection process)
που χρησιμοποιήθηκε ​στον κινηματογράφο. Στις ενότητες που ακολουθούν
στόχος είναι η ανάπτυξη της διαδικασίας της τεχνικής αυτής, και η
περαιτέρω ανάλυση της εφαρμογής της στην πράξη.

Αρχικά, γίνεται η παρουσίαση της βιβλιογραφικής έρευνας που
ακολουθήθηκε με σκοπό τη συλλογή, τη συγκέντρωση πληροφοριών και
αναφορών ως προς τη μέθοδο της μετωπικής προβολής και των ειδικών εφέ
στον κινηματογράφο​.
 Στη συνέχεια τίθεται ο ορισμός της μεθόδου της μετωπικής προβολής
οπτικού υλικού και πραγματοποιείται η εν συντομία αναδρομή στην ιστορία
της. Επιλέγονται μερικές από τις σημαντικότερες ταινίες όπου εφαρμόζεται
επιτυχώς η μέθοδος ενώ δίνεται ιδιαίτερη έμφαση στο εμβληματικό, κατά τη
γνώμη μας, φιλμ, ​Europa (Von Trier, Lars. 1981) στο οποίο η επιλογη της
μετωπικής προβολής προσδιορίζει στυλιστικά και αφηγηματικά ολόκληρη την
ταινία.

Με τη βοήθεια του πρωτοπόρου μηχανικού και εφευρέτη ​Petro Vlahos , 1

και το άρθρο του περί Front Projection στο εγχειρίδιο του ​American
Cinematographer Manual, προσδιορίζονται οι γεωμετρικές σχέσεις που 2

διέπουν τα στοιχεία που συμμετέχουν στην μέθοδο του front projection -
μηχανη λήψης, σύστημα προβολής, ημιδιαφανος καθρεφτης και ανακλαστική
οθόνη- ενώ παράλληλα θέτουμε λύσεις για τα προβλήματα που εμφανίζονται
τόσο στη θεωρία όσο και στην πράξη.

Επιπρόσθετα, αναλύονται τα βήματα για τις απαραίτητες κατασκευές
του πρακτικού μέρους της εργασίας ξεκινώντας από την προεργασία και
καταλήγοντας στην υλοποίησή της, ενω προς το τέλος, εξηγείται ο τρόπος με
τον οποίο δουλεψαμε για να γυρίσουμε με τη συγκεκριμένη μέθοδο ένα
μουσικό βίντεο κλιπ.

Κλείνοντας, παραθέτονται πλεονεκτήματα και μειονεκτήματα γύρω από
τη μέθοδο της μετωπικής προβολής ενώ σχολιάζεται η πιθανή εφαρμογή της
μεθόδου στη διδασκαλία μαθημάτων με θέμα τα ειδικά εφέ σε σχολές
κινηματογραφου.

1 ​https://en.wikipedia.org/wiki/Petro_Vlahos (05/11/2020)
2 ​Burum, Stephen H. “Front-Projection Process by Petro Vlahos” στο ​American Cinematographer’s Manual: Ninth Edition, ​ASC
Press, 2004 σ.237

2

Βιβλιογραφική επισκόπηση

Στο κεφάλαιο αυτό αναλύεται οι βασική ορολογία που σχετίζεται µε το
θέµα της παρούσας βιβλιογραφικής μελέτης και χρησιµοποιήται ευρέως σε
όλη την έκταση της εργασίας - η διαδικασία της μετωπικής προβολής οπτικού
υλικού (front projection process) . Σκοπός της ανάλυσης είναι να γίνει
κατανοητή οι έννοια της μετωπικής προβολής ώστε να είναι εφικτό να
παρακολουθηθεί χωρίς δυσκολία η µετέπειτα ανάπτυξη του θέµατος και της
έρευνας και να κατανοηθεί σε βάθος το θέµα της εν λόγω εργασίας, όπως
αυτό θα αναπτυχθεί στο επόµενο κεφάλαιο. Στο πλαίσιο της παρούσας
έρευνας, επιλέχθηκαν βιβλία και πηγές τα οποία αναφέρονται στα ειδικά εφέ
στον κινηματογράφο (special effects) και ειδικότερα στην μέθοδο της
μετωπικής προβολής οπτικού υλικού

Ο ​Raymond Fielding αναφέρεται στο σύστημα της μετωπικής προβολής
χρησιμοποιώντας τις ορολογίες “Μέθοδος Scotchlite” και “Μέθοδος Alekan” . 3

Οι αναφορες στις δύο μεθόδους παραπέμπουν αντίστοιχα στο υλικό της
ανακλαστικής οθόνης - Scotchlite- και τον Γάλλο εφευρέτη και κάτοχο
διπλώματος ευρεσιτεχνίας - Alekan - για την διαδικασία της μετωπικής
προβολής στην Ευρώπη.

Η μέθοδος της μετωπικής προβολής οπτικού υλικού χρησιμοποιήθηκε
από τους κινηματογραφιστές με σκοπό τη δημιουργία συγκεκριμένου οπτικού
αποτελέσματος. Τέτοια αποτελέσματα αναφέρονται συχνά στην αργκό των
ελλήνων κινηματογραφιστών ως “Τρικς”. H τεχνική της συγκεκριμένης μεθόδου
επιτρέπει την κινηματογράφηση ηθοποιών και αντικειμένων σε πρώτο
επίπεδο μπροστά από μια υψηλής ανακλαστικότητας οθόνη σε δεύτερο
επίπεδο, στην οποία προβάλλεται προϋπάρχον οπτικό υλικό. Ως αποτέλεσμα
της κινηματογράφησης εμφανίζεται μία νέα, ενιαία πλέον, εικόνα στην οποία
δημιουργείται η ψευδαισθηση της σύνδεσης των δύο επιπέδων. Επιτυγχάνεται
με τον τρόπο αυτό η γνωστή τεχνική της σύνθεσης εικόνων (image compositing)

Αναζητώντας βιβλιογραφικές πηγές στις βιβλιοθήκες του πανεπιστημίου
έγινε σαφές, πως η μέθοδος της μετωπικής προβολής αν και χρησιμοποιεί
κατεξοχήν κινηματογραφικό - φωτογραφικό εξοπλισμό αποτελεί δευτερεύον
θέμα σε συγγράμματα για τη διεύθυνση φωτογραφίας ή την στατική
φωτογραφία. Η πρώτη αναφορά σε σχέση με τη εν λόγω μέθοδο,
διαπιστώθηκε από τον Γιώργο Καβάγια στη νέα ανατυπωμένη έκδοση του
βιβλίου “Ο κινηματογράφος χωρίς Μυστικά και η Τέχνη του Οπερατέρ”. Πιο
συγκεκριμένα στην ενότητα με τίτλο “Τρικς” γίνεται μια σύντομη αναφορά στη
μέθοδο του front projection (μετωπική προβολή) ως συμπληρωματική της
μεθόδου της προβολής από πίσω (back projection) στην οποία και θα 4

3 Fielding, Raymond “Front Projection” στο The Technique of Special Effects Cinematography: Fourth Edition,
Butterworth-Heinemann, 1987, σελ. 290
4 ​Καβάγιας, Γιώργος “Τρικς” στο Ο Κινηματογράφος χωρίς Μυστικά, Εκδόσεις Καστανιώτη, Αθήνα 2005, σελ. 152

3

αναφερθούμε σε επόμενη ενότητα. Δημιουργήθηκε με τον τρόπο αυτό η βαση
της μεθοδολογίας ως προς την θεματική των πηγών προς αναζήτηση, αυτή των
ειδικών εφέ στον Κινηματογράφο.

Στην πλειοψηφία των ακαδημαϊκών συγγραμματων στις βιβλιοθήκες του
πανεπιστημίου με θέμα τα ειδικά εφέ στον κινηματογράφο, οι αναφορές στην
μετωπική προβολή είναι κυρίως επιγραμματικές. Μια πιο εκτενής αναφορά
και ανάλυση κυρίως στο στήσιμο και τις επιλογές του εξοπλισμού της μεθόδου
της μετωπικής προβολής γίνεται, όπως αναφέρεται πιο πάνω, από τον Fielding
στην έκτη έκδοση του Special effects in Cinematography, ενώ ο Vlahos στο
άρθρο του περί Front Projection στο εγχειρίδιο του American Cinematographer
Manual, εμβαθύνει και εξαντλεί τα όρια της τεχνικής της μεθόδου, δίνοντας
έτσι τη δυνατότητα στους μεταγενέστερους κινηματογραφιστές, συγγραφείς
και επιστημονικούς αναλυτές των ειδικών εφέ να κατανοήσουν τις
δυνατότητες της εν λόγω τεχνικής. Μερικοί από αυτούς όπως ο Thomas G.
Smith στο Industrial Light & Magic: The Art of Special Effects και ο David
Hutchison στο Film Magic - The Art and Science of Special Effects, εξηγούν τη
διαδικασία παραθέτοντας κυρίως αποσπάσματα των προηγουμένων. Σε μια
πιο σύγχρονη έκδοση και ένα εξαιρετικά διεξοδικό βιβλίο των εκδόσεων Focal
Press της σειράς για τον Κινηματογράφο, το Filming the Fantastic - A Guide to
Visual Effect Cinematography, ο ​Mark Sawicki ​εξετάζει και εφαρμόζει τη
μέθοδο της μετωπικής προβολής προτάσσοντας, ύστερα από καιρό,
διαφορετικές λύσεις εφαρμογής της.

4

Ιστορική αναδρομή

Τα ειδικά εφέ “τρεμοπαίζουν” (flicker) πιο έντονα τη στιγμή όπου τα μέσα
ψυχαγωγίας - ανάμεσα σε αυτά και ο κινηματογράφος- εμφανιζονται πιο
μοντέρνα​. (Michelle Pierson) 5

Δεν είναι η πρώτη φορά που η μέθοδος της μετωπικής προβολής

οπτικού υλικού απασχολεί την ακαδημαϊκή κοινότητα. Παραφράζοντας τον
Andrew Davidhazy, κινηματογραφιστές και διευθυντές φωτογραφίας έχουν
κατά καιρούς επινοήσει πολλούς διαφορετικούς τρόπους με στόχο την
κινηματογράφηση με ελάχιστο οικονομικό κόστος τους ηθοποιούς σε πρώτο
επίπεδο μπροστά από κάποια ενδιαφέρουσα περιοχή για φόντο. Μια από τις
αρχικές λύσεις στο πρόβλημα ήταν η φωτογράφηση των περιοχών , η
εκτύπωση τους σε μεγάλη κλίμακα και η τοποθέτηση των εκτυπώσεων αυτών
πίσω από το θέμα κινηματογράφησης. Κάτι τέτοιο όμως δεν ήταν πάντα
εφικτό, ιδιαίτερα όταν το θέμα είναι μεγάλης κλίμακας και το μέγεθος της
εκτύπωσης δεν είναι αρκετά μεγάλο.

Ήδη από τη δεκαετία του ‘20 και μετά οι κινηματογραφιστές
πειραματίστηκαν με την τεχνική του blue screen (πρόδρομος του σημερινού
ψηφιακού chroma keying) για να διαχωρίσουν τον ηθοποιό από το φόντο. Η
τεχνική λειτουργούσε επαρκώς όσο το φιλμ ήταν ασπρόμαυρο. Αργότερα με
την έλευση του έγχρωμου και εκμεταλλευόμενοι το κινηματογραφικό φιλμ της
Technicolor και την βελτιωμένη εκδοχή του, 3-Strip Technicolor Process, είχαν
τη δυνατότητα να διαχωρίσουν τα τρία διαφορετικά χρωματικά κανάλια RGB
(κόκκινο-πράσινο-μπλε). Δημιουργούσαν εν συνέχεια μετακινούμενες μάσκες
(travelling matte) διαχωρίζοντας το μπλε κανάλι από τα υπόλοιπα και
αντίστροφα . Μέσω της οπτικής εκτύπωσης (optical printer), μπορούσαν να
τυπώσουν εκ νέου το τελικό προϊόν προσθέτοντας ξεχωριστά πλάνα ή
φωτογραφίες. Παρουσιάζονταν, όμως, με τον τρόπο αυτό διάφορα σφάλματα.
Λεπτά περιγράμματα μπλε χρώματος πλαισίωναν το θέμα και λεπτομέρειες
όπως τα μαλλιά των ηθοποιών και ο καπνός στο πλάνο φέρανε πάντα μαζί
τους αποχρώσεις του μπλε. Τα προβλήματα σε αυτή τη μέθοδο ήρθε να λύσει
αργότερα ο Petro Vlahos. Έχοντας ήδη εφεύρει και αναπτύξει το σύστημα
Sodium Vapor Matte, τελειοποίησε τη μέθοδο του blue screen μέσω μιας
διαδικασίας περίπλοκης αλλά εξαιρετικά εργονομικής. Από το σημείο αυτό και
έπειτα η τεχνική παρέμεινε η πιο δημοφιλής, όπου αυτό ήταν εφικτό, με
αποκορύφωμα τη δεκαετία του ‘70 και τη ταινία Star Wars: Episode V - The
Empire Strikes Back (Kershner, Irvin, 1980). (εικ. 4)

5 ​Pierson, Michelle “Magic, Science, Art / Before Cinema” στο Special Effects - Still in
Search of Wonder, Columbia University Press, 2002, σελ. 11-16

5

Αρκετά δημοφιλής προσέγγιση για τη λύση του προβλήματος του

μεγέθους έκτασης στο φόντο (background), είναι η τοποθέτηση μιας λευκής,
ημιδιαφανης οθόνης και η από πίσω προβολή της επιθυμητής σκηνής πάνω σε
αυτή, το λεγόμενο rear projection (εικ. 1)

Εικ.1 Rear Projection 6

Η μέθοδος του rear projection χρησιμοποιήθηκε ευρέως στο πρώιμο

αλλά και το κλασικό σινεμα. Χαρακτηριστές είναι η ταινίες ​North by Northwest
(Hitchcock, Alfred, 1959) και ​Vertigo ​(Hitchcock, Alfred, 1958).​ ​(εικ. 2 και 3)

Εικ.2 O Κάρι Γκραντ στο ​North by Northwest ​(Hitchcock, Alfred, 1959)

6 Rear projection effect https://commons.wikimedia.org/wiki/File:Rear_projection_effect.jpg (05/10/2020)

6

Εικ. 3 Τζέημς Στιούαρτ και Κιμ Νόβακ στο Vertigo (Hitchcock, Alfred, 1959)

Η προβολή από πίσω, ενώ ήταν εξαιρετικά χρήσιμη, “στιγματίστηκε” από
διάφορα μειονεκτήματα. Ένα από τα κυριότερα προβλήματα σ’αυτή τη
μέθοδο ήταν ο απαιτούμενος χώρος - η μηχανή προβολής έπρεπε να
προβάλλει στην ημιδιάφανη οθόνη από απόσταση ίση περίπου με την
απόσταση που είχε η μηχανή λήψης από την οθόνη στην άλλη ​πλευρά.
Επιπλέον πρόβλημα ήταν η απαιτουμενη ποσοτητα φωτός στη μηχανή
προβολής, όπως αναφέρθηκε προηγουμένως η οθόνη που χρησιμοποιείται για
φόντο είναι ημιδιαφανής, γεγονός που προκαλεί την κατα το ήμισυ απώλεια
έκθεσης στην επιφάνεια της, σε σχέση με την επιφάνεια μιας οθόνης, λευκής
και αδιάφανης. Η οθόνη, επίσης, παρότι ημιδιαφανής ανακλά μέρος της
προβολής πίσω στη μηχανή λήψης μειώνοντας έτσι περαιτέρω την ποσότητα
έκθεσης που φτάνει σε αυτήν. Το οπτικό αποτέλεσμα της εικόνας λόγω του
υλικού της οθόνης ήταν χαμηλής τονικης αντιθεσης (low contrast) και έδινε την
αίσθηση “απαλότητας” (soft) ενώ παράλληλα ήταν προβληματικά άλλα
ζητήματα, όπως τα λεγόμενα "καυτά σημεία" (hot spots) όπου το κέντρο της
οθόνης είναι πιο φωτεινό από το υπόλοιπο καθώς και η διαχείριση του φωτός
από τη φωτιστική συνθήκη του πρώτου επίπεδου που φτάνει στην οθόνη έτσι
ώστε να αποφευχθεί το “πλύσιμο” της εικόνας - το φως πολλές φορές
ανακλάται και διαχέεται κατά τρόπο μη επιθυμητό.

Μια καινοτόμα μέθοδος για την εποχή ήρθε να λύσει όλα τα παραπάνω
προβλήματα, η μέθοδος της μετωπικής προβολής η προβολή δηλαδή πάνω στο
θεμα και την οθόνη (Front Projection Process) (εικ. 5)

7

Εικ. 5 Front Projection 7

Εφευρέτης της μετωπικής προβολής ήταν ο Will Jenkins. Είναι κάτοχος

του διπλώματος ευρεσιτεχνίας #2727427, που εκδόθηκε στις 20 Δεκεμβρίου
1955 για τη "Συσκευή Παραγωγής Φωτιστικών Εφέ στη Σύνθετη Φωτογραφία"
και το δίπλωμα ευρεσιτεχνίας #2727429, που εκδόθηκε την ίδια μέρα για τη
"Συσκευή Παραγωγής Σύνθετων Φωτογραφικών Εφέ". Κατά την ίδια περίοδο, 8

αναπτύχθηκε ουσιαστικά η ίδια διαδικασία στην άλλη ακρη του ημισφαιρίου
στην Ευρώπη από τους Γάλλους Alekan και Gerard. H μέθοδος αυτή
κατοχυρώθηκε με δίπλωμα Βρετανικής ευρεσιτεχνίας τον Φεβρουάριο του
1957. Δημιουργείται με τον τρόπο αυτό το παράδοξο της διαφορετικής
ισχύουσας νομοθεσίας χρήσης της ίδιας μεθόδου αναλόγως την τοποθεσία
εφαρμογής της.

Σε αντίθεση με το rear projection η προβολή με τη μέθοδο του front
projection γίνεται από μπροστά, από τη μεριά της μηχανής λήψης δηλαδή. Στη
ταινία ​2001: A Space Odyssey ​(Kubrick, Stanley, 1968) έγινε η πρώτη εφαρμογή
της τεχνικης σε μεγάλη κλίμακα (εικ. 6) ενώ ύστερα από τα εξαιρετικά 9

αποτελέσματα θα υπογράψουν κι άλλες ταινίες την εφαρμογή της όπως οι ​The
Battle of Britain (Hamilton, Guy, 1969), ​On Her Majesty's Secret Service (Hunt, Peter
R. 1969), ​Silent Running (Trumbull, Douglas, 1971), ​Young Winston (Attenborough,
Richard, 1972) και το ​Tora! Tora! Tora! ​(Fleischer, Richard, 1970).

7 ​Front projection effect. https://commons.wikimedia.org/wiki/File:Front_projection_effect.jpg (05/10/2020)
8 ​L​einster, Murray. "FAQ". www.murrayleinster.com. (16/10/2020)
9 ​Rickitt, Richard “Out of the Shadows” στο ​Special Effects: The history and technique​. London:2000, Virgin Books, σελ.29

8

Στη ταινία Superman (Donner, Richard, 1978) εφαρμόστηκε για πρώτη
φορά η τεχνική Zoptic μια παραλλαγή της μετωπικής προβολής όπου η 10

αλλαγή της εστιακής απόστασης στον φακο του συστήματος προβολής και η
αντίστοιχη αλλαγή της εστιακής απόστασης του φακού στη μηχανή λήψης
συγχρονίζονται ηλεκτρονικά. (εικ. 7)

Εικ. 6 Η σκηνή The Dawn of Man στο ​2001: A Space Odyssey ​(Kubrick, Stanley, 1968)

Εικ. 7 Ο Κρίστοφερ Ριβ στο ​Superman ​(Donner, Richard, 1978)

10 ​Rickitt, Richard “Optical Illusions” στο ​Special Effects: The history and technique​. London:2000, Virgin Books,
σελ.70-71
h​ttps://www.capedwonder.com//images/picture-folder/images/Donner-years/promo/CW-Filmmaking-June-1979-Perisic.pdf
CapedWonder Superman Imagery, “How they made Superman fly” στο​ FilmMaking​, τεύχος Ιουνίου 1979, σ. 39-43 (15/10/2020)

9

Αρκετά χρόνια αργότερα το 1991, ο Δανός σκηνοθέτης ​Lars Von Trier
κερδίζει στο φεστιβάλ των Καννών, μεταξύ άλλων, το βραβείο καλλιτεχνικής
αρτιότητας για την ταινία του ​Europa ​(Von Trier, Lars, 1991) ολοκληρώνοντας την
τριλογία του με θέμα την Ευρώπη. Ο Trier θα συνεργαστεί με τρεις διευθυντές
φωτογραφίας, τον Πολωνό Edward Klosinski, γνωστό για την κινηματογράφηση
των “τριών χρωμάτων” του Krzysztof Kieslowski, τον Δανό Henning Bendtsen τον
άνθρωπο πίσω από την κάμερα σε ταινίες του εμβληματικού Carl Theodor
Dreyer και τον νέο για την εποχή, Γάλλο οπερατέρ, Jean-Paul Meurisse.
Υιοθετώντας οπισθοδρομικές τεχνικές πετυχαίνει μια ωδή στη σύνθεση
φωτογραφίας (compositing photography), κυρίως μέσα από τις μεθόδους
προβολής από πίσω και μετωπικά, με την τελευταία να διαδραματίζει
καταλυτικό ρόλο στην κατασκευή του φιλμ. Η χρονιά αυτή θα είναι ίσως η
τελευταία στην οποία χρησιμοποιείται σε ανάλογο βαθμό η εφαρμογή της
μετωπικής προβολής σε ταινία μυθοπλασίας.

10

Οι προβολές και ο χώρος στη Zentropa

Για την ταινία Europa (με εναλλακτικό τίτλο, ​Zentropa​) η σχέση του
παρελθόντος με το παρόν θεωρείται πρωτίστως οπτική. Η ​Rosalind Galt
σημειώνει μια ριζοσπαστική εμπλοκή της ταινίας με τον αδύνατο χώρο της
ηπείρου της Ευρώπης την χρονολογία του 1945 τότε που αλήθεια της
μεταπολεμικής Ευρώπης δεν μπορεί να αποδοθεί ρεαλιστικά. Εκεί λοιπόν 11

όπου το πρόβλημα του γεωπολιτικού χώρου γίνεται πρόβλημα
κινηματογραφικού χώρου, έρχεται να δώσει λύση ο Trier χρησιμοποιώντας
τεχνικές αναχρονιστικές για την εποχή όπως οι μέθοδοι της οπίσθιας και
μετωπικής προβολής, την υπέρθεση εικόνων και τις διπλοτυπίες, που
εξυπηρετούν όμως στη σύνδεση του κλασικού με το μεταμοντέρνο. Ο ίδιος ο
Trier υποστηρίζει πως για μια στιγμή “δανείζεται” την κάμερα του Χίτσκοκ και
την τοποθετεί σε ένα τοπίο του ​Ταρκόφσκι, ​περιμένοντας με αυτή τη
διαδικασία να συμβεί κάτι ενδιαφέρον ενώ συμπληρώνει πως “​..υπήρχαν
στιγμές όπου εικονα αποτελούνταν από επτά διαφορετικά στρώματα​”

Στην σκηνή όπου ο Barr συναντάει τον θείο του, ηγέτη της
τρομοκρατικής - ναζιστικής οργάνωσης Werewolf, σε ένα κατά τα άλλα
συμβατικό πλάνο στο εσωτερικό ενός αμαξιού, προβάλλεται μέσα από το
παρμπρίζ στο πίσω παράθυρο του αμαξιού το χιονισμένο τοπίο που αφήνει
πίσω το όχημα (εικ. 8). Στη συνέχεια, σε ένα παιχνίδι υφών μεταξύ του
προβαλλόμενου και του πρώτου επιπέδου, ο Bar κοιτάζει σε χρώμα την
αγαπημένη του, μπροστά από τον ηγέτη των Werewolf σε κοκκώδες
ασπρόμαυρο φόντο, τον οποίο αφήνει αργά πίσω και μέσω διπλοτυπίας δίνει
τη θέση στις υπνωτικές ράγες των τρένων που διασχίζουν το κάδρο.

Εικ. 8 Ο Leo (Jean Marc Barr) με τον ηγέτη των Werewolf (Ernst-Hugo Järegård) στην
ταινία Europa (Von Trier, Lars, 1991).

11 ​Galt, Rosalind. “Back Projection: Visualizing Past and Present Europe in ‘Zentropa’” στο
Cinema Journal​ , Autumn, 2005, Vol. 45, No. 1 University of Texas Press on behalf of the Society for Cinema & Media, σελ. 10-11
https://www.jstor.org/stable/3661077

11

“​Αυτό που λες φαίνεται να προέρχεται από ένα μέρος πολύ μακριά​",

αποκρίνεται σε έγχρωμο πρώτο πλάνο η Barbara Sukowa, σε ένα χαμένο, Jean
Marc Barr στο φόντο που προβάλλεται σε άσπρο και μαύρο (εικ. 9). Ο
σκηνοθέτης χρησιμοποιεί τη μέθοδο της μετωπικής προβολής όχι μόνο για το
διάλογο αλλά και για υψηλή δραματουργία, τονίζει ο ​Harlan Kennedy ενώ η 12

Galt προσθέτει “​Το χρώμα στην ταινία συνδυάζεται με το ασπρόμαυρο,
ασπρόμαυρο φιλμ 16mm προβάλλεται και αποτυπώνεται σε έγχρωμο 35 mm
και οι ευρυγώνιες λήψεις στο φόντο κινηματογραφούνται με φακούς μεγάλης
εστιακής απόστασης.​” Με τον τρόπο αυτό η εικόνα που προβάλλεται στο 13

προσκήνιο έχει συχνά και εσκεμμένα διαφορετική ποιότητα από αυτήν που
καταγράφεται. Στη σκηνή όπου ο Barr γνωρίζει την Sukowa για παράδειγμα,
αυτή εμφανίζεται με χρώμα - είναι η πρώτη φορά στη ταινία που
χρησιμοποιείται το έγχρωμο σε πρώτο επίπεδο, και μάλιστα με τρόπο
ευρηματικό καθώς οι ηθοποιοί “αλλάζουν” το χρώμα τους αναλόγως τη
Mise-en-scène. Χρωματίζοντας επίσης μέρος της εικόνας, τονίζεται ή
επισημαίνεται κάτι ενδιαφέρον όπως η κόκκινη λαβή φρένων έκτακτης
ανάγκης, ή το ερωτηματολόγιο για την αναγνώριση ναζιστικών καταλοίπων σε
επιφανείς γερμανούς.

Εικ. 9 H Kathreen Hartmann (Barbara Sukowa) και ο Leo Kessler (Jean Marc Barr)

σε σκηνή από την ταινία ​Europa ​(Von Trier, Lars, 1991).

12 ​Kennedy, Harlan. ​“​Go Deeper” στο Film Comment , JULY-AUGUST 1991, Vol. 27, No. 4 (JULY-AUGUST 1991), Film Society of
Lincoln Center σελ. 68-69, 71 Stable URL: https://www.jstor.org/stable/43453633
13 ​Galt, Rosalind. “Back Projection: Visualizing Past and Present Europe in ‘Zentropa’” στο​Cinema Journal , Autumn, 2005, Vol. 45,
No. 1 University of Texas Press on behalf of the Society for Cinema & Media, σελ. 10-11 URL: https://www.jstor.org/stable/3661077

12

Η ανακλαστική οθόνη - O ημιδιάφανος καθρέφτης

Η 3M™ είναι μια επιστημονική εταιρεία που εφαρμόζει την τεχνολογία
της με προτεραιότητα στην προστασία και την ασφάλεια της ζωής και της
παραγωγής . Για την κατασκευή της οθόνης αναζητήθηκε το προϊόν της 3M™ 14

με κωδικό #7610. Ο κωδικός αυτός ήταν ο πρώτος που κυκλοφορησε τη μακρινη
δεκαετία του ‘50 ενω η παραγωγη του σταματησε στα μέσα του ‘80. Έκτοτε
έχουν βγει διάφοροι κωδικοί που “υπακούν” στα πρότυπα του #7610.

Η μέθοδος του front projection δε θα γινόταν ποτέ δυνατή εάν η εν λόγω
εταιρεία δεν κατασκεύαζε το καινοτόμο ανακλαστικό υλικό 3M™ Scotchlite™
Reflective Material το οποίο είναι ενσωματωμένο με χιλιάδες μικροσκοπικούς
φακούς, ή πρίσματα, οι οποίοι έχουν τη δυνατότητα να επιστρέφουν το
περισσότερο από το ανακλώμενο φως που δέχονται πίσω στην πηγή του. Σε
χαμηλό φως, όταν για παράδειγμα αυτό το υλικό φωτίζεται από μια πηγή
φωτός από προβολείς ενός οχήματος, επιστρέφει τις ακτίνες φωτός στον
οδηγό του οχήματος υπό οποιαδήποτε γωνία. Λόγω της ιδιότητας των μικρο 15

φακών να κατευθύνουν το φως σε συγκεκριμένη γωνία, η ταινία και κατ’
επεκταση η οθόνη, παρουσιάζει πολύ υψηλή ανακλαστικότητα, στοιχείο
αναγκαίο για την επίτευξη του front projection. Όπως χαρακτηριστικά
αναφέρει ο Vlahos, “​Η απόδοση του #7610 ήταν τόσο υψηλή που αρκούσε να
υπάρχει στο background μια εικόνα φωτεινότητας ενός footcandle για να
αντισταθμιστεί στο πρώτο επίπεδο, φωτεινότητα ίση με 200 footcandles. Αν
για παράδειγμα κάποιος παρατηρήσει το φώς που ανακλαται απο την οθονη
σε γωνία όχι μεγαλύτερη από το ¼ της μοιρας του αξονα του προτζέκτορα, θα
δει την εικόνα έως και 1000! φορές φωτεινότερη σε αντιθεση από μια λευκή
επιφάνεια που θα δεχόταν το ίδιο φως​”. Ετσι λόγω της πολύ υψηλης
ανακλαστικοτητας της ταινίας Scotchlite, απαιτείται πολύ λιγη ποσοτητα
φωτος απο τον προτζεκτορα. 16

Πλέον με αυτό το υλικό κατασκευάζονται ποικίλα προϊόντα κι ένα από
αυτά είναι η ταινία υφασματος 3M™ Scotchlite™ Reflective Material 8910 που 17

χρησιμοποιήθηκε στο πρακτικό κομμάτι της ερευνητικής εργασίας. Με
διαστάσεις 49m x 4,3cm η ταινία κόπηκε σε 40 ίσα κομμάτια του ενός μέτρου
(με επιπλέον ρετάλια των 40cm).

Κατασκευάστηκε μια οθόνη διαστάσεων 1,8m x 1,5m πάνω σε ξύλινο
τελάρο ζωγραφικής διαστάσεων 2m x 1,5m. Ο λόγος του φορμά της οθόνης
ηταν καθαρα προοικονομικός καθώς μέχρι την κατασκευή της, δεν είχε
αποφασιστεί το φορμά του προβαλλόμενου μέρους της ερυνητικής..
Καρφώνοντας τα κομμάτια σε στοίχιση με αρνητική απόσταση μεταξύ τους,

14 ​https://www.3m.co.uk/3M/en_GB/company-uk/about-3m/ (11/10/2020)
15 ​https://multimedia.3m.com/mws/media/1614613O/3mtm-scotchlitetm-reflective-material.pdf (04/11/2020)
16 ​Burum, Stephen H. “Front-Projection Process by Petro Vlahos” στο American Cinematographer’s Manual: Ninth Edition, ASC
Press, 2004, σ.237
17https://www.3m.com/3M/en_US/company-us/all-3m-products/~/3M-Scotchlite-Reflective-Material-8910-Silver-Fabric-914-4-mm-x
-50-m-1-Roll-Case/?N=5002385+3290321597&rt=rud (04/11/202)

13

δημιουργήθηκε η αίσθηση της ενιαίας οθόνης και αποκτήθηκε “μοιραία” ενα
μοτίβο παράλληλων γραμμών στο φόντο.

Κανονικά, η συρραφή της ταινίας πρέπει να γίνεται με κομμάτια
αορίστου μεγέθους και σε αόριστη ταξινόμηση έτσι ώστε να μη δημιουργείται
αυτό που στη γλώσσα της εικόνας ονομάζεται “pattern”. Κάτι τέτοιο
προϋποθέτει μεγάλες ποσότητες ανακλαστικού υλικού Scotchlite γεγονός που
ξεπερνούσε κατά πολύ τον προϋπολογισμό της εργασίας.

Για τη δημιουργία της ανακλαστικής οθόνης οδηγηθήκαμε στον κωδικό
#8910. Πρόκειται για μια υφασματοταινία που χρησιμοποιείται κατεξοχην σε
ενδυμασίες και στολές ως ανακλαστήρες ασφαλείας, όπως για παράδειγμα οι
λωριδες που εχουν τα φωσφορίζοντα γιλέκα εργασίας που χρησιμοποιούνται
στις οδοποιίες

Όπως αναφέρθηκε σε προηγούμενο κεφάλαιο, αυτό που προσδιορίζει
τον ημιδιάφανο καθρέφτη (one way mirror) είναι η ιδιότητα της θέασης από την
μία πλευρά, και συγκεκριμενα της σκοτεινής, και όχι το αντίστροφο. Ο
καθρέφτης, λοιπόν, ήταν το πρώτο στοιχείο που κατασκευάστηκε. Ένα φτηνό
κομμάτι γυαλιού διπλου τύπου στο οποίο εφαρμόστηκε λεπτή ασημένια
ανακλαστική ταινία τύπου καθρέφτη μονής διαπερατότητας (one way mirror
film), με διαστάσεις 48cm x 48cm. Για μια πιο εργονομική χρήση​, ο καθρέφτης
τοποθετήθηκε μέσα σε ξύλινο τελάρο βιδωμένο πάνω σε μεταλλική βάση
σχήματος Π, δίνοντας του έτσι τη δυνατότητα του tilt και του pan σε εύρος
360°.

14

Γεωμετρικές σχέσεις

Οι σκιές που δημιουργούνται από τους ηθοποιούς, ή οποιοδήποτε
αντικείμενο σε πρώτο επίπεδο που πέφτουν πάνω στην οθόνη, εξαλείφονται
σταδιακά όσο ο προτζέκτορας πλησιάζει προς τη θέση της κάμερας. Οι σκιές
τείνουν να εξαλειφθούν τελείως όταν το σύστημα προβολής και η μηχανή
λήψης καταλαμβάνουν την ίδια θέση. Επειδή όμως αυτό είναι φυσιολογικά
αδύνατο, οι άξονες των δύο φακών (συστήματος προβολής και μηχανής λήψης)
ευθυγραμμίζονται με τη βοήθεια του ημιδιάφανου καθρέφτη. Η τοποθέτηση
της μηχανής λήψης, του καθρέφτη, του συστήματος προβολής και της
ανακλαστικής οθόνης μπορεί να γίνει κατανοητή στην εικόνα 10 όπου βλέπουμε
σε κάτοψη την τοποθέτηση του καθρέφτη και του συστήματος προβολής σε
σχέση με τη μηχανή λήψης, το θέμα και την ανακλαστική οθόνη. Ο
ημιδιάφανος καθρέφτης τοποθετείται ανάμεσα στη μηχανή λήψης και το
θέμα, σε γωνία 45° ως προς τον άξονα της μηχανής λήψης. Η μηχανή προβολής
τοποθετείται σε γωνία 90° ως προς τον ίδιο άξονα, στοχεύοντας την προβολή
της στον καθρέφτη

Εικ. 8 Σχεδιάγραμμα γεωμετρικών σχέσεων 18

18 ​Front Projection Technique​ ​https://scholarworks.rit.edu/cgi/viewcontent.cgi?article=1439&context=article (08/11/2020)

15

Ο καθρέφτης, λόγω της ιδιότητας του, ανακλά τη προβολή προς την

οθόνη, και κατά συνέπεια προς το θέμα, με ελάχιστη έως μηδενική γωνία με
τον άξονα της κάμερας δημιουργώντας την εντύπωση πως η προβολή έρχεται
από το φακό της κάμερας.

Η οθόνη λόγω της υψηλής κατευθυντικότητας στέλνει με ελάχιστη έως
μηδενική απόκλιση το φως που δέχεται πίσω στο σημείο του καθρέφτη στο
οποίο στοχεύει η κάμερα από τη σκοτεινή πλευρά του καθρέφτη. Έτσι, η σκιά
που πέφτει στην ανακλαστική οθόνη, κρύβεται τελείως από το ίδιο το
αντικείμενο που δημιουργεί τη σκιά.

Όμως, η ευθυγράμμιση της προβολής του συστήματος προβολής με τη
μηχανή λήψης πραγματοποιεί την εξάλειψη των σκιών με συγκεκριμένους
περιορισμούς. Λόγω της φύσης του καθρέφτη η προβολή, θα φτάσει μόνο στο
50% πάνω στην οθόνη αφήνοντας το υπόλοιπο μισό να περάσει από μέσα του
και να “χαθεί” στην κοντινότερη επιφάνεια απέναντι από τη μηχανή προβολής.
Αυτή η απώλεια είναι μοιραία καθώς όπως προαναφέρθηκε ο καθρέφτης
πρέπει να είναι ημιδιάφανος έτσι ώστε να μπορέσει να περάσει το φως της
προβολής στην οθόνη και να φτάσει στον φακό της μηχανής λήψης.

16

Ευθυγράμμιση δεσμικών σημείων των φακών

Για να είναι επιτυχής η κινηματογράφηση με τη μέθοδο της μετωπικής

προβολής απαιτείται πρωτίστως η ευθυγράμμιση των δεσμικών σημείων
(nodal points) των φακών της μηχανής λήψης και του συστήματος προβολής. 19

Το δεσμικό σημείο στο φακό του συστήματος προβολής είναι το σημείο από
όπου οι ακτίνες του φωτός φαίνεται να αναδύονται. Ωστόσο, οι φακοί στη
μηχανή λήψης μπορεί να έχουν παραπάνω από ένα δεσμικά σημεία, εμείς θα
αναφερόμαστε πάντα στο πρώτο, εκεί όπου το φως κι οι ακτίνες του φαίνεται
να συγκεντρώνονται (εικ. 9)

Εικ. 9 Δεσμικά σημεία στο φακό της κάμερας 20

Υπάρχει μόνο μία θέση για τον φακό της μηχανής λήψης από την οποία ο

φακός εξαλείφει αποτελεσματικά όλες τις σκιές των αντικειμένων μέσα στο
οπτικό του πεδίο. Για να εξασφαλιστεί η θέση αυτή πρέπει τα δεσμικά σημεία
των δύο φακών να συμπίπτουν αποτελεσματικά μεταξύ τους σε όλους τους
άξονες. Αν υπάρχει έστω και η παραμικρή απόκλιση, εμφανίζεται ένα μαύρο
περίγραμμα (halo) γύρω από το αντικείμενο που στοχεύουν οι φακοί. Η
απόκλιση αυτή βέβαια διαφέρει ανάλογα με την απόσταση του αντικειμένου
στο πρώτο επίπεδο. Όσο αυτό απομακρύνεται και τείνει να πλησιάσει την
οθόνη, τότε η μη ευθυγράμμιση του φακού της μηχανής λήψης σε σχέση με το
σύστημα προβολής αυξάνει πλεονεκτικά το περιθώριο απόστασης έως και
2.5cm. Αντιθέτως, καθώς το αντικείμενο πλησιάζει τον φακό της μηχανής λήψης,
οποιαδήποτε απόκλιση πάνω του 1mm μπορεί να φανερώσει το μαύρο

19 ​Βανίδης Ε.Δ. “ΓΕΩΜΕΤΡΙΚΗ ΟΠΤΙΚΗ” στο ​Μαθήματα Οπτικής με εισαγωγή στην Κυματική​, Θεσ/νίκη: 2008, σελ. 171 (08/11/2020)
http://users.auth.gr/vanidhis/Books/%CE%9A%CE%A5%CE%9C%CE%91%CE%A4%CE%99%CE%9A%CE%97%20-%20%CE%9F%CE%
A0%CE%A4%CE%99%CE%9A%CE%97/%CE%9A%CE%95%CE%A6.%203%20-%20%CE%93%CE%95%CE%A9%CE%9C%CE%95%CE%A4
%CE%A1%CE%99%CE%9A%CE%97%20%CE%9F%CE%A0%CE%A4%CE%99%CE%9A%CE%97.pdf
20 ​Nodal Points - Entrance Pupil on the Lens. https://fotografens.dk/hvad-er-nodalpunktet/ (08/11/2020)

17

περίγραμμα. Δημιουργείται έτσι η ανάγκη για την ακριβή τοποθέτηση των 21

στοιχείων που συμμετέχουν στην ευθυγράμμιση.

21 ​Burum, Stephen H. “Front-Projection Process by Petro Vlahos”
 στο American Cinematographer’s Manual: Ninth Edition, ASC Press, 2004, σ.244

18

Βάση στοιχείων μετωπικής προβολής
(μηχανή λήψης, σύστημα προβολής, καθρέφτης)

Η διαδικασία ευθυγράμμισης του συστήματος προβολής, της μηχανής

λήψης αλλα και του καθρέφτη μπορεί να αποβεί από εξαιρετικά χρονοβόρα,
εώς και αδύνατη, αναλόγως τον εκάστοτε εξοπλισμό. Στην ουσία πρεπει να
καταλάβουν τον ίδιο περιορισμένο χώρο (γύρω στο ⅕ του τετραγωνικού
μέτρου) η μηχανή λήψης, το σύστημα προβολής και ο καθρέφτης μαζί με τα
συστήματα στήριξής τους.

Για αυτή τη σύνθετη διαδικασία σχεδιάστηκε μια φορητή ξύλινη βάση
τετράγωνου σχήματος (εικ. 11), πάνω στην οποία η ευθυγράμμιση του
προτζέκτορα και της κάμερας και η κλίση του καθρέφτη πραγματοποιουνται
με σχετική ευκολία χωρίς να εμποδίζεται η λειτουργία του ενός στοιχείου από
το άλλο. ​Ακολουθεί σχετικό σχεδιάγραμμα

Εικ. 11 Σχεδιάγραμμα κάτοψης της βάσης

Χρησιμοποιήθηκε μια ξύλινη επιφάνεια κόντρα πλακέ 50 x 50cm.
Σχεδιάστηκαν οι διαγώνιες Α, Β και στο κέντρο Γ τρυπήθηκε με σκοπό τη
δημιουργία στροφών υποδοχής βίδας διαστάσεων ¼ της ίντσας έτσι ώστε να
μπορεί να σταθεροποιηθεί ο καθρέφτης. Ευθυγραμίζοντας τον καθρέφτη σε
οποιαδήποτε από τις διαγωνίους δημιουργείται κλίση 45° με τους διαδρόμους
δ και ε. Αναλόγως τη διαγώνιο, χρησιμοποιείται μία εκ των δύο διαδρομών

19

πάνω στην οποία μπορεί να σταθεροποιηθεί η κεφαλή και να κινηθεί μπροστα
ή πίσω. Τελος, για το σύστημα προβολής κατασκευαστηκε μια επιπλέον βάση,
από δύο ίσα κομμάτια κόντρα πλακέ διαστάσεων 15cm x 15cm και τέσσερις
βέργες των 25cm, πανω στην οποία μπορεί να ευθυγραμμιστει το σύστημα
προβολής με ευκολία και ακρίβεια χωρις να εμποδίζεται η λειτουργία
μηχανής λήψης και καθρεφτη. Παρακάτω στην εικόνα 12 μπορούμε να δούμε
πώς τοποθετούνται στη βάση του front projection, η βάση για την κεφαλή και η
μεταλλική βάση σε σχήμα Π για τον καθρέφτη ενώ στην εικόνα 13 μπορούμε να
δούμε πως τοποθετούνται και τα επιμέρους στοιχεία.

Εικ. 12 (αριστερά) Το σύστημα προβολής έχει ρυθμιστεί ως προς την οριζόντια
και την κατακόρυφη θέση, χρησιμοποιώντας αλφάδι, πανω στην ξύλινη βάση του. Ο
ημιδιάφανος καθρέφτης έχει σταθεροποιηθεί στη μεταλλική βάση σχήματος Π, σε
γωνία 45° ώς προς τους άξονες αμφότερων των φακών κάμερας και προτζέκτορα.
Σύστημα προβολής: Alfawise C80, μηχανή λήψης: Canon 5D mkii

Εικ. 13 (δεξιά) Βάση συστήματος προβολής, μεταλλική βάση σχήματος Π και
Kessler High Hat σε πρώτη τοποθέτηση Η βάση για τον προτζέκτορα, η μεταλλική βάση
σχήματος Π για τον καθρέφτη και ένα υπερυψωμένο bowl που δέχεται κεφαλές
τριπόδων μεγέθους 100mm, βιδωμένο σε έναν από τους διαδρόμους με τη δυνατότητα
αυξομείωσης της απόστασης του από την μεταλλική βάση του καθρέφτη.

20

Μαύρο Περίγραμμα (Halo Effect)

Στην ενότητα ευθυγράμμισης των δεσμικών σημείων των φακών, έγινε
κατανοητό πως όταν επιτυγχάνεται η ακριβής ευθυγράμμιση, δεν γίνεται
ορατή η σκιά των αντικειμένων που πέφτει στην οθόνη, ή μάλλον δεν γίνεται
ορατή η μαύρη λεπτή γραμμή που φτιάχνει το περίγραμμα των αντικειμένων,
αυτό που αποκαλούμε Halo Effect. Αυτό δεν είναι πάντα αληθές.

Η τέλεια ευθυγράμμιση των φακών εξασφαλίζει την πλήρη εξάλειψη των
σκιών μόνο όταν το διάφραγμα αμφοτερων των φακών γίνει τόσο μικρό όσο η
διάμετρος μιας τρύπας από καρφίτσα. Ασφαλώς, κανένας φακός δεν μπορεί
να προσεγγίσει αυτό το μέγεθος διαμέτρου. Για παράδειγμα ένας τηλεφακός
εστιακής απόστασης 100mm όταν το διαφραγμα του είναι ανοιχτό στο f/4.0, η
διάμετρος της “τρύπας” είναι περίπου 2.5cm. Με αυτό το το μέγεθος
(διαφράγματος και διαμετρου) το βάθος πεδίου, όταν η εστίαση είναι σε
αντικειμενα σε πρώτο επίπεδο, είναι πολύ μικρό. Οτιδηποτε υπάρχει στο 22

φόντο μένει εκτός εστίασης. Και όπως για παράδειγμα μια φωτεινή πηγή που
είναι ανεστίαστη δημιουργεί ένα φωτεινό δίσκο αρκετα μεγαλυτερο σε εκταση
από όταν η πηγή είναι εστιασμένη, έτσι και η σκιά του αντικειμένου, όταν αυτή
μένει ανεστίαστη σε μεγάλα διαφράγματα, φαίνεται κάπως να μεγαλώνει και
να δημιουργεί αυτό το Halo γύρω από το αντικείμενο. Στη πραγματικότητα το
εφέ αυτό οφείλεται στην καμπύλωση των ακτίνων φωτός που επιστρέφουν
από την οθόνη στο φακό της κάμερας.

Σε γενικές γραμμές η αναλογία είναι η εξής: Όσο πιο ανοιχτό είναι το
διάφραγμα του φακού της μηχανής λήψης κι όσο πιο κοντά έρχεται το
αντικείμενο σε αυτήν, τόσο πιο διακριτό είναι το Halo Effect. Ο Vlahos στην
ενότητα “​Βήματα αποφυγής σκιών και Halo​” αναλύει τα βήματα για την 23

αποφυγή του Halo, ξεκινώντας από το στήσιμο του θέματος και του φόντου
και χρησιμοποιώντας όλη τη γκάμα των φακών που είχε στη διάθεσή του ο
εκάστοτε κινηματογραφιστής της εποχής (σταθερής ή μεταβλητής εστιακής
απόστασης, αναμορφικούς). Χαρακτηριστικό είναι να αναφερθεί πως στον
πίνακα μέτρησης της “Μικρότερης απόστασης αντικειμένων (σε μονάδα
μέτρησης ποδιών - ft.) για Halo πλάτους 0.0002 ιντσών (in.)” που παρουσιάζεται
στο ίδιο κεφάλαιο , σε σχέση με τον πίνακα που παρουσιάζεται από τον John
Brosnan στο βιβλίο Movie magic : the story of special effects in cinema , λείπουν 24

δύο “πολύτιμα” διαφράγματα (εικ. 14). Ο Vlahos ξεκινάει από το f/2.8 ενώ ο
Brosnan από το f/1.4 (εικ.15).

22 ​Burum, Stephen H. “Front-Projection Process by Petro Vlahos”
στο A​merican Cinematographer’s Manual: Ninth Edition, ASC ​Press, 2004, σ.246
23 ​Burum, Stephen H. “Front-Projection Process by Petro Vlahos”
στο ​American Cinematographer’s Manual: Ninth Edition, ASC​ Press, 2004, σ.250
24 ​Brosnan, John “ War films and special effects” στο Movie magic : the story of special effects in the cinema,
 New York : St Martin's Press, 1974, σελ. 112-118

21

ΠΙΝΑΚΕΣ ΜΕΤΡΗΣΕΩΝ ΕΛΑΧΙΣΤΗΣ ΑΠΟΣΤΑΣΗΣ ΑΝΤΙΚΕΙΜΕΝΩΝ
ΓΙΑ ΤΗΝ ΑΠΟΦΥΓΗ ΜΑΥΡΟΥ ΠΕΡΙΓΡΑΜΜΑΤΟΣ

Εικ. 14 (αριστερά) Minimum Object Distance (in ft.)
for 0.0002 in. Half- Gradient Halo aπό τον Petro Vlahos 25

Εικ. 15 (δεξιά) Front Projection Limitations - Minimum Object Distance
από τον John Brosnan

25 Burum, Stephen H. “Front-Projection Process by Petro Vlahos”
στο American Cinematographer’s Manual: Ninth Edition, ASC Press, 2004, σ.246

22

Στο καρέ της εικόνας 16 διαπιστώνεται πως ακόμη και με χρήση
κλειστου διαφράγματος, δημιουργείται ένα αχνό Halo γύρω από το μπαλάκι
της αντιστισφαίρησης στα αριστερά, λόγω του ότι βρίσκεται κοντά στο φακό,
σε αντίθεση με αυτό στα δεξιά της εικόνας που παραμένει καθαρό.

Εικ.16 ISO: 200 F/16.0 50mm

Για να γίνει πιο κατανοητό, σε νέο καρέ, μεγεθύναμε (εικ. 17) στο μπαλάκι

της εικόνας 16 και το αποχρωματίσαμε έτσι ώστε να φανεί καλύτερα η
διαφορά στην τονικότητα, και κατα συνέπεια το Halo να γίνει πιο διακριτό.

Εικ.17 Το κόκκινο βελάκι δείχνει το Halo που σχηματίζεται
γύρω από το μπαλάκι στο πρώτο επίπεδο

23

Έκθεση και χρωματική αντιστοίχιση

Υπάρχουν περιπτώσεις όπου τοποθετούνται κομμάτια από την
ανακλαστική ταινία Scotchlite πιο μπροστά από την οθόνη (πλησιέστερα στη
μηχανή λήψης), με σκοπό τη δημιουργία κάποιων εφέ. Σε αυτές τις
περιπτώσεις ισχύει ο νόμος του αντιστρόφου τετραγώνου. Εάν για
παράδειγμα τοποθετηθεί κομμάτι από την ανακλαστική ταινία στα μισά της
απόστασης όπου βρίσκεται η οθόνη, τότε η εκθεση φωτεινότητας που
ανακλάται στο κομμάτι αυτό θα είναι κατα τέσσερις φορές (2 stops)
μεγαλύτερη από την αντίστοιχη έκθεση της οθόνης.

Στο βίντεο που δημιουργήθηκε για το ερευνητικό, μπορούμε να δούμε
πώς εφαρμοζεται το παραπάνω στις σκηνές όπου η πρωταγωνίστρια φοράει
γυαλιά, των οποίων οι φακοί είναι επικαλυμένοι με κομμάτια από την
ανακλαστική ταινία (εικ. 18)

Εικ. 18 ISO 640 F/ 5.6 50mm

Στη δική μας περίπτωση η πρωταγωνίστρια βρίσκεται σε απόσταση μισή από
την απόσταση της μηχανής προβολής με την οθόνη. Η έκθεση στα γυαλιά της
είναι κατά 1 και ½ stop μεγαλύτερη από αυτή της οθόνης όπως μπορούμε να
δούμε από την κυματομορφή στην εικόνα 19

24

Ο αισθητήρας της Canon 5D mkii, της μηχανής λήψης δηλαδή με την
οποία κινηματογραφήθηκε το πλάνο της εικόνας 13, έχει δυναμικό εύρος που
αποτελείται από 10 δυναμικά στάδια (stop). Μπορουμε να δούμε πως η ιδια
εικόνα προβολής έχει διαφορετική έκθεση στο κέντρο της εικόνας πάνω στα
γυαλιά από ότι πάνω στην ανακλαστική οθόνη. Η απόσταση της
πρωταγωνιστριας είναι περίπου η μισή από την απόσταση της μηχανής λήψης
με την οθόνη.

Εικ.19 Κυματομορφή (waveform) της εικόνας 18
Στιγμιότυπο (snapshot) από Davinci Resolve 26

Η κατάλληλη έκθεση για φωτογράφιση μετωπικής προβολής μπορεί να

καθοριστεί μόνο από κάθε εργάτη, αναφέρει ο Fielding και συνεχίζει
υποστηρίζοντας πως οι παράγοντες που εμπλέκονται περιλαμβάνουν το
επίπεδο έκθεσης φωτισμού του συστήματος προβολής, το επίπεδο έκθεσης
φωτισμού της δράσης στο προσκήνιο, την αντανάκλαση της οθόνης και την
ευαισθησία του φιλμ (στην περίπτωση του ψηφιακού ο σένσορας) . Πιο 27

συγκεκριμένα και λαμβάνοντας υπόψη τη “φυσική ευαισθησία” του σένσορα
(native iso) σε συνδυασμό με το επίπεδο των υπολοίπων μεταβλητών, η έκθεση
μπορεί να κυμαίνεται σε διαφράγματα από f/2,3 έως f8

Για την αντιστοίχιση της θερμοκρασίας των χρωμάτων αρκεί να
ρυθμιστεί η ίδια θερμοκρασία συστήματος προβολής με τις φωτιστικές πηγες,
και όπου αυτό δεν είναι δυνατό να χρησιμοποιηθούν διορθωτικά φίλτρα με το
ανάλογο κοστος σε απώλεια έκθεσης. Η όποια επιπλέον διαφορά στα
χρώματα εξαρτάται από μια σειρά μεταβλητών όπως οι προκαθορισμένες
χρωματικες εμφανίσεις (preset color look) του εκάστοτε οπτικού υλικού
προβολής, το χρωματικό προφίλ του συστήματος προβολής (standard, cinema,
neutral κ.ο.κ), καθώς και του χρωματικού προφίλ (color space, gamut, model,
gamma offset) στο οποίο έχει ρυθμιστεί η ψηφιακή μηχανή λήψης.

26 ​https://www.blackmagicdesign.com/products/davinciresolve/ (08/11/2020)
27 ​Fielding, Raymond “Front Projection” στο The Technique of Special Effects Cinematography: Fourth Edition,
Butterworth-Heinemann, 1987, σελ. 312

25

Προβλήματα “θορύβου” στη μέθοδο της μετωπικής προβολής

Το πρόβλημα του “θορύβου” στην εικόνα που προβάλλεται στην
ανακλαστική οθόνη εξαρτάται και είναι ανάλογο με την ευκρίνεια του
συστήματος προβολής ή αλλιώς με την αυτή καθεαυτή αναλογία ευκρίνειας
μεταξύ προτζεκτορα και κάμερας. Όσο πιο κοντά σε ευκρίνεια είναι η
ανάλυση προβολής με την ανάλυση καταγραφής, τόσο πιο πιστό το
αποτέλεσμα. Επίσης, υπάρχει ένα σαφές όριο στο οποίο μπορούμε να
μεγεθύνουμε από τη μηχανή λήψης. Αυτο καθορίζεται από την ποιότητα του
φακού και την μεγιστη ανάλυση του συστήματος προβολής.

Στο βίντεο κλιπ του ερευνητικου, ασχέτως την ποιότητα των πλάνων που
προβλήθηκαν στην ανακλαστική οθόνη (1080p), η ανάλυση του ψηφιακού
συστήματος προβολής που χρησιμοποιήθηκε είναι 1280 x 720 pixels (HD), ενώ
παράλληλα η ανάλυση καταγραφής ήταν στα 1920 x 1080 pixels (Full HD). O
φακός που χρησιμοποιήθηκε ήταν μεταβλητής εστιακής απόστασης 24 - 70mm
μάρκας Canon της σειράς L με το ανοιχτό του διάφραγμα στα f/2.8. Ιδανικά
ένας ψηφιακός προτζέκτορας ανάλυσης Full HD θα με την ίδια ανάλυση και
τον ίδιο φακό θα είχε πιο ευκρινές αποτέλεσμα.

Η λύση που δίνει ο Mark Sawicki στο Filming the Fantastic - A Guide to
Visual Effect Cinematography, είναι η χρήση μηχανής λήψης πρότυπης 28

ευκρίνειας (standard definition) ανεξαρτήτου ευκρίνειας προβαλλόμενου
υλικού
Στα τεστ που πραγματοποιήθηκαν για το ερευνητικό και συγκεκριμένα στην
τεχνική αντικατάστασης ηθοποιού σε κλασσική ταινία μυθοπλασίας,
χρησιμοποιήθηκαν φίλτρα “μαλακώματος” της εικόνας (soft) μόνο στο σημείο
της εικόνας που καταλάμβανε το θέμα στο πρώτο επίπεδο. (εικ. 20.Β)

28 ​Sawicki, Mark “So You Don’t Have a Million Dollars” στο Filming the Fantastic - A Guide to Visual Effect Cinematography, Focal
Press, 2007 σελ. 251

26

Side by Side καρέ σκηνής από αντίγραφο της ταινίας ​Casablanca​ (Curtiz,
Michael, 1942) με καρέ από δοκιμή της μετωπικής προβολής

Εικ 20.Α Η Ingrid Bergman στη σκηνή Play it again Sam
στο ​Casablanca​ (Curtiz, Michael, 1942

Αντικατάσταση ηθοποιού με τη μέθοδο μετωπικής προβολής
και χρήση φίλτρου στο δεξί μέρος της εικόνας

 Εικ. 20.Β ISO: 800 F/2.8 80mm
Warm ProMist ¼

27

Music Video Clip, προεργασία γυρίσματος και εξοπλισμός

Η εφαρμογή του θέματος της ερευνητικής εργασίας σε πρακτικό

επίπεδο ολοκληρώθηκε με την υλοποίηση ενος μουσικού βίντεο κλιπ. Υπήρχε 29

πάντα η ιδέα δημιουργίας ενος μουσικού βίντεο το οποίο θα πλαισιώνει το
κομμάτι ​the past is a grotesque animal από την Αμερικανική μουσική μπάντα 30

Of Montreal. ​Η ιδέα έγινε εφικτή με τη μέθοδο της μετωπικής προβολής. 31

Πρωταγωνίστρια αλλά και βοηθός του πρότζεκτ εν γένει είναι η συνάδελφος
Αλεξάνδρα Σιαφάκα. Επιπλέον σημαντικοί βοηθοί στο γύρισμα είναι οι επίσης
συνάδελφοι Άγγελος Χαραλάμπους και Δημήτρης Μανουσιάκης. Τα γυρίσματα
έγιναν στο στούντιο της εταιρείας οπτικοακουστικών παραγωγών
ARTCUT/moving image productions στη Θεσσαλονίκη 32

Το οπτικό υλικό που προβάλλεται στην ανακλαστική οθόνη περιέχει
σκηνές από τις ταινίες ​2001: A Space Odyssey ​(Kubrick, Stanley, 1968)​, ​Blade
Runner ​(Scott, Ridley, 1981) και ​Tree Of Life​ (Malick, Terrence, 2011).

Η διαδικασία προεργασίας του γυρίσματος ξεκινησε τον Οκτώβρη του
2017. Τα γυρίσματα του βίντεο κλιπ πραγματοποιήθηκαν τον Ιούνιο του 2020 και
διήρκησαν δύο ημέρες. Αρχικά κατασκευάστηκε η οθόνη, ο καθρέφτης και η
βάση του συστήματος προβολής. Ο χρόνος εύρεσης των υλικών αλλά και οι
εργατοώρες που χρειάστηκαν για την υλοποίηση των εργαλείων αποτέλεσαν
το μεγαλύτερο χρόνο της προεργασίας. Τα τεστ μας οδήγησαν σε σαφείς και
αυστηρούς περιορισμούς οι οποίοι θα έδιναν και τον “χαρακτήρα” τόσο του
γυρίσματος όσο και του ίδιου του μουσικού βίντεο κλιπ. Ο εξοπλισμός που
χρησιμοποιήθηκε για τα τεστ καθ’όλη τη διάρκεια της προεργασίας προήλθε
από το Τμήμα Κινηματογράφου της σχολής Καλών Τεχνών του Α.Π.Θ., ενώ για τα
γυρίσματα του βίντεο κλιπ ο εξοπλισμός παραχωρήθηκε στην ομάδα με την
ευγενική χορηγία της εταιρείας ARTCUT/moving image productions. Το μοντάζ
και η χρωματική διόρθωση του βίντεο πραγματοποιήθηκαν αποκλειστικά σε
περιβάλλον της Blackmagic Design με το εργαλείο DaVinci Resolve 16

29 ​https://youtu.be/uci3P5jlkBg
30 ​https://www.youtube.com/watch?v=f3RAI8Ntamw (05/11/2020)
31 ​https://www.ofmontreal.net/ (12/09/2020)
32 ​https://www.artcut.gr/ (05/11/2020)

28

Αναλυτικά ο πίνακας με τον εξοπλισμό

που χρησιμοποιήθηκε για την προεργασία και το μουσικό βίντεο

29

 ΤΕΣΤ ΜΟΥΣΙΚΟ ΒΙΝΤΕΟ

Μηχανή λήψης: Canon C100 Canon 5D mkii

Φακός: Samyang 50mm f/1.4
Samyang 85mm f/1.4

Canon EF 24-70mm II f/2.8L
USM MACRO

Σύστημα προβολής: Sony VPL Full HD Alfawise C80 1280 x 720

Συστήματα
στήριξης:

Secced Reach Plus 1 Kit
with Two-Stage Aluminum

Tripod & Fluid Head /
Manfrotto Master Stand

tripod

Ξύλινη βάση μετωπικής
προβολής (ιδιοκατασκευή),

Kessler 100mm High Hat

Φωτιστικά Σώματα: Arri 1K Fresnel Plus,
Arri 2K Fresnel Studio

Kino Diva-Lite RGB χ 2

Συστήματα
σκίασης /

ανάκλασης:

Φελιζόλ, Μαύρα πανιά
Avenger C-Stand Kit

Φελιζολ, Matthews C-Stand
Grip Head Kit

Τεχνική Ανάλυση Ενδεικτικών Πλάνων

Σκηνή ​“..she gets hysterical!”
ΠΛΑΝΟ Α

 ISO 400 F/ 4.0 70mm

Σκηνή ​“..how completely wrong..”
ΠΛΑΝΟ Β

ISO 400 F/ 4.0 50mm

30

Στην κάτοψη (εικ.21) μπορούμε να παρατηρήσουμε, πώς το στήσιμο στα
πλάνα Α και Β αλλά και σχεδόν σε όλο κλιπ, παραμένει το ίδιο με μοναδικές
αλλαγές τα πλάνα του υλικού προβολής και τα αναλόγως ρυθμιζόμενα KINO

DIVA - LIGHTS RGB

Εικ.21 Κάτοψη από τα πλάνα Α και Β 33

33 ​H κάτοψη σχεδιάστηκε μεσω του Shot Designer App© https://www.hollywoodcamerawork.com/shot-designer.html
(08/11/2020)

31

 Kino Diva
 RGB

 Scotchlite
 Screen

Negative
fill

 Ηθοποιός Κάμερα Προτζέκτορας

Επίλογος

Κλεινοντας, αφού αναλύθηκε η διαδικασία της μεθόδου της μετωπικής
προβολής και πώς αυτή αποτυπώθηκε στα γυρίσματα του μουσικού βίντεο,
σκόπιμο είναι να τεθούν μερικά υπέρ και τα κατά της τεχνικής της προβολής
από μπροστά. Για το λόγο αυτό θα συγκριθεί με την τεχνική του chroma keying
που χρησιμοποιείται κατά κόρον στο σύγχρονο ψηφιακό σινεμά με τη μέθοδο
του green screen (πράσινο φόντο ή μπλε, από δω και στο εξής όταν
αναφέρεται το πράσινο θα εννοείται οποιοδήποτε από τα δύο).

Βασική διαφορά στις δύο τεχνικές, έγκειται στη κατασκευή και την
διαδικασία του γυρίσματος από την αρχή του. Στη μεν προβολή από μπροστά,
θα πρέπει το προβαλόμενο μέρος να γυριστεί πρώτο σε χρονική σειρά έτσι
ώστε να είναι έτοιμο προς προβολή αργότερα όταν θα κινηματογραφηθεί το
επιθυμητό θέμα σε πρώτο επίπεδο. Αυτό δημιουργεί σημαντικούς
περιορισμούς παραγωγικά. Στο δε green screen ισχύει το αντίστροφο. Η
κινηματογράφηση του θέματος σε πρώτο επίπεδο με πράσινο φόντο έρχεται
πρώτη, μεταθέτοντας έτσι τη δυνατότητα της προσθήκης και επεξεργασίας
του οπτικού υλικού που θα αντικαταστήσει το πράσινο χρώμα για αργότερα,
στη διαδικασία του post - production. Κάτι τέτοιο βέβαια δεν αναιρεί το
γεγονός ότι το οπτικό υλικό που προστίθεται στο φόντο μπορεί να γυριστεί
πριν το γύρισμα του πράσινου φόντου. Η δυνατότητα όμως που προσφέρεται
στην επιλογή αυτή ως προς τον χρόνο δίνει ένα σημαντικό πλεονέκτημα στην
αντικατάσταση του φόντου με τη χρήση του green screen στο ψηφιακό σινεμά.
Επιπροσθέτως, με τη χρήση πράσινου φόντου και όταν αυτό είναι μεγάλης
κλίμακας υπάρχει η δυνατότητα να κινείται η μηχανή λήψης έχοντας πάντα την
οθόνη στο φόντο ανεξάρτητα με τη γωνία της ως προς αυτή.

Αντιθέτως, ένα από τα σημαντικότερα πλεονεκτήματα της μετωπικής
προβολής είναι ο έλεγχος των λήψεων ως προς το τελικό αποτέλεσμα. Με την
εν λόγω τεχνική, υπάρχει πάντα η δυνατότητα να βλέπει ο οπερατέρ αυτό που
κινηματογραφεί πολύ απλά, μέσα από το βιζέρ (ματάκι) του φακού της
μηχανής λήψης ή με τη βοήθεια εξωτερικής οθόνης, συνδεδεμένης με την
μηχανή. Στο σύγχρονο ψηφιακό σινεμά, με την χρήση του πράσινου φόντου, οι
περιπτώσεις για να επιτευχθεί κάτι τέτοιο γίνονται σύνθετες και κοστοβόρες.
Απαιτούνται ειδικά λογισμικά και προγράμματα για ζωντανό “τρύπημα” του
φόντου (live keying), η αντικατασταση δηλαδή του χρώματος. Ένα ακόμη
μειονέκτημα στην τεχνική του πράσινου φόντου είναι ότι απαιτείται
μεγαλύτερος χώρος και περισσότερος φωτιστικός εξοπλισμός για να
φωτιστεί το background. Επίσης, σκόπιμο είναι να αναφερθεί πως σύμφωνα
με τον Sawicki είναι δυνατός και αποτελεσματικός (σε μικρή κλίμακα), ο 34

34 ​Sawicki, Mark “So You Don’t Have a Million Dollars” στο Filming the Fantastic - A Guide to Visual Effect Cinematography, Focal
Press, 2007 σελ.265

32

συνδυασμός των δύο τεχνικών, προβάλλοντας μπλε ή πράσινο χρώμα στην
ανακλαστική οθόνη. Το κέρδος με αυτή την πρακτική αναφέρεται στην
εξοικονόμηση χώρου και στην αποφυγή του πράσινου φωτος που διαχέεται
από την οθόνη (spil light).

Τέλος, παραθέτοντας το τελευταίο πλεονέκτημα και υποστηρίζοντας την
άποψη του Sawicki σχετικά με την αξιοποίηση της τεχνικής σε διδακτικό
πλαίσιο , η μέθοδος της μετωπικής προβολής θα μπορούσε υπό τις 35

κατάλληλες συνθήκες να αποτελέσει έναν αποτελεσματικό τρόπο εκμάθησης
ειδικών εφέ και τη σύνθεση εικόνων (image compositing), μια κατηγορία που
αποτελεί συχνά “αχίλλειο πτέρνα” για τις σχολές κινηματογράφου, δίνοντας τη
δυνατότητα σε αυτές να αποκτήσουν εξοπλισμό με ελάχιστο οικονομικό
κοστος χωρίς την ανάγκη εξειδικευμένου χειρισμού και αναβάθμισης των
κοστοβόρων λογισμικών. Η διαδικασία κατασκευής από το μηδεν και η
εφαρμογή της μεθόδου της μετωπικής προβολής μπορεί να συντελέσει στην
ανάπτυξη δημιουργικού και ομαδικου πνεύματος σε φοιτητές, αξίες
απαραίτητες για την δύσκολη και απαιτητική τέχνη του κινηματογράφου.

35 ​Sawicki, Mark “So You Don’t Have a Million Dollars” στο Filming the Fantastic - A Guide to Visual Effect Cinematography, Focal
Press, 2007 σελ.247

33

Ευχαριστίες

Στο σημείο αυτό θα ήθελα να ευχαριστήσω όλους όσους βοήθησαν
στην εκπόνηση της ερευνητικής μου εργασίας τόσο στο γραπτό όσο και στο
οπτικό της κομμάτι. Την Αλεξάνδρα Σιαφάκα που με κάθε δυνατό τρόπο με
βοήθησε από την αρχή έως το τέλος στην υλοποίηση του πρότζεκτ, τον Γιώργο
Λαμπρόπουλο που με περισσή γνώση και μεράκι κατασκεύασε τον
απαραίτητο εξοπλισμό, τον Δημήτρη Μανουσιάκη για τις πολύτιμες τεχνικές
συμβουλές του και Άγγελο Χαραλάμπους για τις απίστευτες εικαστικές
παρεμβάσεις του, την εταιρία ARTCUT/moving image productions για τη
χορηγία και ιδιαίτερα τον Μιχάλη Γκατζόγια για τις αναφορές του, την Άννα
Μονογιού, τον Αλέξανδρο Κοτσώνη, τον Ευκλείδη Μακρόγλου, τους καθηγητές
Παναγιώτη Σαλαπάτα και Έλενα Εφέογλου, τον φύλακα της σχολής Παναγιώτη,
τον τεχνικό του τμήματος Δράκο Πολυχρονιάδη και τέλος τον καθηγητή και
επιβλέπων της ερευνητικής μου εργασίας Δημήτρη Θεοδωρόπουλο, που με
κατηύθυνε καθ’ όλη τη διάρκεια της θητείας μου στο τμήμα Κινηματογράφου.

34

Βιβλιογραφία

Burum, Stephen H. “Front-Projection Process by Petro Vlahos” στο American
Cinematographer’s Manual: Ninth Edition, ASC Press, 2004, σ.237-252

Brosnan, John “ War films and special effects” στο Movie magic : the story of

special effects in the cinema, New York : St Martin's Press, 1974, σελ. 112-118

Fielding, Raymond “Front Projection” στο The Technique of Special Effects
Cinematography: Fourth Edition, Butterworth-Heinemann, 1987, σελ. 290-314

Hutchison, David “The Shape of Image” στο Film Magic - The Art and Science of

Special Effects, Prentice Hall Press, 1987, σελ. 99, 147

Pierson, Michelle “Magic, Science, Art / Before Cinema” στο Special Effects - Still
in

Search of Wonder, Columbia University Press, 2002, σελ. 11-16

Sawicki, Mark “So You Don’t Have a Million Dollars” στο Filming the Fantastic - A
Guide to Visual Effect Cinematography, Focal Press, 2007 σελ.

Rickitt, Richard “Out of the Shadows” στο Special Effects: The history and

technique. London: 2000, Virgin Books, σελ.29, 69-70

Smith, Thomas G. “Matte Painting: From Brush to Film” στο Industrial Light &
Magic: The Art of Special Effects, Ballantine Books, New York: 1986, σελ 145-146

Καβάγιας, Γιώργος “Τρικς” στο Ο Κινηματογράφος χωρίς Μυστικά, Εκδόσεις

Καστανιώτη, Αθήνα 2005, σελ. 152

Galt, Rosalind. “Back Projection: Visualizing Past and Present Europe in ‘Zentropa’”

στο Cinema Journal , Autumn, 2005, Vol. 45, No. 1 (Autumn, 2005), University of
Texas Press on behalf of the Society for Cinema & Media σελ 3-21

URL: https://www.jstor.org/stable/3661077

Harlan Kennedy. “Go Deeper” στο Film Comment , JULY-AUGUST 1991, Vol. 27, No.
4 (JULY-AUGUST 1991), Film Society of Lincoln Center σελ.. 68-69, 71

URL: https://www.jstor.org/stable/43453633

35

Διαδικτυακές / Ηλεκτρονικές Πηγές

https://en.wikipedia.org/wiki/Petro_Vlahos (05/11/2020)

https://scholarworks.rit.edu/article/437/ (05/11/2020)

https://en.wikipedia.org/wiki/Technicolor#Three-strip_Technicolor (09/11/2020)

Leinster, Murray. "FAQ". www.murrayleinster.com (16/10/2020)

http://www.thepropgallery.com/2001-a-space-odyssey-dawn-of-front-projection
(08/10/2020)

https://www.capedwonder.com//images/picture-folder/images/Donner-years/pro

mo/CW-Filmmaking-June-1979-Perisic.pdf
CapedWonder Superman Imagery, “How they made Superman fly” στο

FilmMaking, τεύχος Ιουνίου 1979, σ. 39-43 (15/10/2020)

https://videocide.com/glossary/front-projection-effect/ (05/11/2020)

https://www.3m.co.uk/3M/en_GB/company-uk/about-3m/ (11/10/2020)

https://multimedia.3m.com/mws/media/1614613O/3mtm-scotchlitetm-reflective-ma
terial.pdf (04/11/2020)

https://www.3m.com/3M/en_US/company-us/all-3m-products/~/3M-Scotchlite-Refl
ective-Material-8910-Silver-Fabric-914-4-mm-x-50-m-1-Roll-Case/?N=5002385+32903

21597&rt=rud (04/11/202)

http://users.auth.gr/vanidhis/Books/%CE%9A%CE%A5%CE%9C%CE%91%CE%A4%
CE%99%CE%9A%CE%97%20-%20%CE%9F%CE%A0%CE%A4%CE%99%CE%9A%CE%
97/%CE%9A%CE%95%CE%A6.%203%20-%20%CE%93%CE%95%CE%A9%CE%9C%CE
%95%CE%A4%CE%A1%CE%99%CE%9A%CE%97%20%CE%9F%CE%A0%CE%A4%CE%

99%CE%9A%CE%97.pdf
Βανίδης Ε.Δ. “ΓΕΩΜΕΤΡΙΚΗ ΟΠΤΙΚΗ” στο Μαθήματα Οπτικής με εισαγωγή στην

Κυματική, Θεσ/νίκη: 2008, σελ. 171 (08/11/2020)

https://www.ofmontreal.net/ (12/09/2020)

https://www.artcut.gr/ (05/11/2020)

https://www.blackmagicdesign.com/products/davinciresolve/ (08/11/2020)

36

https://en.wikipedia.org/wiki/Front_projection_effect#:~:text=A%20front%20project
ion%20effect%20is,with%20pre%2Dfilmed%20background%20footage. (08/11/2020)

https://en.wikipedia.org/wiki/Rear_projection_effect (08/11/2020)

https://youtu.be/uci3P5jlkBg (08/07/2020)

https://www.youtube.com/watch?v=f3RAI8Ntamw (05/11/2020)

37

Φιλμογραφία

2001: A Space Odyssey ​(Kubrick, Stanley, 1968)
Blade Runner ​(Scott, Ridley, 1981)

Casablanca​ (Curtiz, Michael, 1942)
Europa ​(Von Trier, Lars, 1991)

North by Northwest ​(Hitchcock, Alfred, 1959)
On Her Majesty's Secret Service​ (Hunt, Peter R. 1969)

Silent Running​ (Trumbull, Douglas, 1971)
Star Wars: Episode V - The Empire Strikes Back ​(Kershner, Irvin, 1980)

Superman​ (Donner, Richard, 1978)
Tora! Tora! Tora! ​(Fleischer, Richard, 1970)

The Battle of Britain​ (Hamilton, Guy, 1969)
Tree Of Life​ (Malick, Terrence, 2011)

Vertigo ​(Hitchcock, Alfred, 1958)
Young Winston​ (Attenborough, Richard, 1972)

38

