

1

REALIZACIÓN DE UN CORTOMETRAJE ANIMADO 3D
GUATAVITA “La leyenda del dorado”

Luis Alberto Leguizamón Penagos
Fabio Alejandro Castiblanco Téllez

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA EN MULTIMEDIA
BOGOTÁ D.C.

2009.

2

REALIZACIÓN DE UN CORTOMETRAJE ANIMADO 3D
GUATAVITA “La leyenda del dorado”

Luis Alberto Leguizamón Penagos
Fabio Alejandro Castiblanco Téllez

Proyecto de Grado presentado
como requisito para optar el

título de Ingeniero en Multimedia

Director
APC Juan José Rangel Amaya.

Supervisor VFX Fox Telecolombia.

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA EN MULTIMEDIA
BOGOTÁ D.C.

2009.

3

A Dios por la fuerza, la vida,
 los ánimos, sus bendiciones
y a nuestras familias que nos

apoyaron y confiaron en nosotros
 durante la realización

de este proyecto

iv

AGRADECIMIENTOS

Agradecemos a nuestro director Juan José Rangel por el apoyo, que nos brindo
desde el momento en que acepto la dirección para el desarrollo de este proyecto,
su disposición asesoría y experiencia que fueron indispensables en la realización y
culminación del mismo.

A Jorge Cruz Feliciano, administrador de la reserva natural que protege la Laguna
Sagrada.

De igual manera a la Ingeniera y directora Ada Chávez, del programa Ingeniería
en Multimedia, por sus asesoría, y colaboración.

A la profesora Yolanda Morales jefe área económica de Ingeniería Civil, por su
colaboración y apoyo.

Un especial agradecimiento a Gladys Penagos, Luis Alberto Leguizamón,
Abraham Castiblanco, María de Jesús Téllez, Viviana Leguizamón, Jessica
Leguizamón, Elkin Castiblanco, Paola Castiblanco, María de Jesús Vargas Benítez
y su familia, Cindy Carolina Jabonero y familia, por el apoyo incondicional
brindado durante el desarrollo de nuestro proyecto de grado.

A todos ellos nuestros más sinceros agradecimientos.

Luis Alberto Leguizamón Penagos.
Fabio Alejandro Castiblanco Téllez

v

TABLA DE CONTENIDO

Página

1. INTRODUCCION ... 12

2. ANTECEDENTES .. 13

2.1 COLOMBIA .. 13

2.2 LATINOAMERICA .. 14

2.3 ANTECEDENTES DE LA LEYENDA EN EL MUNDO 14

3. OBJETIVO GENERAL ... 15

3.1 OBJETIVOS ESPECÍFICOS .. 15

4. JUSTIFICACIÓN ... 16

5. METODOLOGIA ... 17

5.1 PREPRODUCCION ... 18

5.1.1 Desglose de guión ... 18

5.1.2 Listas de necesidades .. 19

5.1.3 Casting ... 19

5.1.4 Plan de rodaje .. 19

5.1.5 Plan de producción .. 19

5.2 PRODUCCION .. 19

5.3 POST-PRODUCCION.. 20

5.3.2 Edición de Video .. 20

5.3.3 Edición de sonido ... 20

5.3.4 Créditos .. 20

6. REALIZACIÓN DE UN CORTOMETRAJE ANIMADO 3D 21

GUATAVITA “La leyenda del dorado” .. 21

vi

6.1 PREPRODUCCION. .. 21

6.1.1 Investigación de campo. .. 21

6.1.1.1 Museo del Oro del Banco de la República 21

6.1.1.2 Museo Indígena de Guatavita .. 22

6.1.1.3 Laguna De Guatavita ... 23

6.1.2 Investigación Documental. ... 25

6.1.2.1 Cultura Muisca ... 25

6.1.2.2 Características Físicas ... 25

6.1.2.3 Vivienda ... 25

6.1.2.4 Economía ... 26

6.1.2.5 Comercio ... 27

6.1.2.6 Organización Socio Política .. 27

6.1.2.7 Religión ... 28

6.1.2.8 La Leyenda ... 28

6.1.2.9 Grupo Lingüístico .. 29

6.1.2.10 Piezas rituales ... 29

6.1.3 Creación De Historia. ... 30

6.1.3.1 Leyenda de Guatavita. ... 30

6.1.3.2 La leyenda del Cacique Dorado ... 30

6.1.4 Guiones. ... 32

6.1.4.1 Guion Literario.. 32

6.1.4.2 Guion Técnico. ... 32

6.1.4.3 Story Board. ... 32

6.1.5 Estudio De Personajes, vestuario y accesorios. 32

6.1.5.1 Cacique y Sacerdote .. 33

6.1.5.2 Heredero Joven y Heredero adulto. ... 34

6.1.5.3 bailarina, niña y vieja. ... 35

6.1.5.4 Indígenas y remeros. ... 36

6.1.6. Estudio de escenarios. ... 37

6.1.6.1 Aldea Muisca. .. 37

vii

6.1.6.2 Cueva ceremonial exterior e interior. ... 38

6.1.6.3 Templo. .. 38

6.1.6.4 Laguna. .. 38

6.2 PRODUCCION. ... 39

6.2.1. Modelado ... 39

6.2.1.1 Modelado de Personajes, vestuario y accesorios 41

6.2.1.2 Modelado de Escenarios ... 44

6.2.2 Texturizado .. 45

6.2.3 Rigging y Weighting. ... 46

6.2.4 Animación. ... 48

6.2.4.1 Squash and Strech (Estirar y Encoger). ... 50

6.2.4.2 Anticipación .. 50

6.2.4.3 Puesta en Escena .. 50

6.2.4.4 Acción Directa y de Pose a Pose ... 50

6.2.4.5 Acción Continuada y Superpuesta ... 50

6.2.4.6 Entradas Lentas y Salidas Lentas .. 50

6.2.4.7 Arcos .. 51

6.2.4.8 Acción Secundaria ... 51

6.2.4.9 Timing .. 51

6.2.4.10 Exageración ... 51

6.2.4.11 Modelado y esqueletos sólidos .. 51

6.2.4.12 Personalidad .. 51

6.2.4.13 Animación de personajes .. 52

6.2.5 Iluminación. .. 53

6.2.5.1 Técnicas de iluminación ... 53

6.2.6 Dinámicas. ... 56

6.2.7 Render. .. 56

6.3 POST-PRODUCCION... 57

6.3.1 Edición de Video. ... 57

6.3.3 Edición de Audio. ... 58

viii

7. CRONOGRAMA. ... 60

8. CONCLUSIONES. .. 61

9. REFERENCIAS BIBLIOGRAFICAS ... 62

ix

TABLA DE FIGURAS

Página.

Figura 1. Objetos expuestos en el Museo del Oro ... 22

Figura 2. Objetos expuestos en el museo de Guatavita .. 23

Figura 3. Recorrido a Laguna Sagrada de Guatavita ... 24

Figura 4. Diseño de Personajes ... 37

Figura 5. Formación de una malla poligonal y partes .. 40

Figura 6. Diferencias al modelar usando 3 y 4 bordes ... 40

Figura 7. Ejemplo proceso modelado personaje Heredero Cacique 42

Figura 8. Modelos de todos los personajes con accesorios, y vestuario 43

Figura 9. Modelado de Escenarios .. 44

Figura 10. Representación grafica de las normales en una cara del polígono y

proyección sobre un modelo .. 45

Figura 11. Mapas de normales .. 46

Figura 12. Ubicación de esqueleto sobre el modelo .. 47

Figura 13 Ejemplos de movimientos por IK y FK en los modelos 48

Figura 14.Ciclo de corrido con duración de 13 frames ... 52

Figura 15. Tipos de luces ... 55

Figura 16. Edición de Audio y video en After Effects y Premiere 58

x

TABLA DE ANEXOS

Página.

ANEXO A . Visitas De Investigación .. 65

ANEXO B . Guion Literario .. 72

ANEXO C Guion Técnico. .. 77

ANEXO D . Story Board ... 81

ANEXO E . Bocetos Personajes Base ... 87

ANEXO F . Modelado .. 92

ANEXO G . Texturizado ... 94

ANEXO H . Guias De Animacion ... 108

12

1. INTRODUCCIÓN

La realización del CORTOMETRAJE ANIMADO en 3D GUATAVITA “La leyenda
del dorado”, es un proyecto enfocado en el fortalecimiento de todos los
conocimientos y habilidades adquiridos durante todo el proceso académico en la
carrera de Ingeniería en Multimedia, con el fin de alcanzar de forma satisfactoria
los resultados obtenidos.

El desarrollo de este cortometraje va específicamente enfocado a nuestras raíces,
demarcando a la cultura Muisca, como una de las más importantes del norte de
Suramérica en épocas anteriores al descubrimiento. Por medio de este
audiovisual, se realiza una adaptación de la Leyenda del Dorado, que narra, el
modo de preparación y las continuas pruebas por las que debía pasar la persona
que era elegida como sucesor del cacique de Guatavita.

Ha sido poco el material audiovisual que se ha desarrollado y que da referencia a
esta leyenda, lo más común son elementos gráficos sencillos y el uso de escritos
para la comunicación o muestra de esta. Con el proyecto se desea expresar de
una forma más completa, llamativa y practica la leyenda de modo que se
convierta en un medio comunicativo, mediante el uso de la animación 3D como
método.

La animación en 3D abre múltiples posibilidades al momento de querer contar o
evidenciar sucesos o situaciones, desafiando los límites de la imaginación y
permitiendo hacernos participes de las acciones que se desarrollan en ella. Por
esta razón se eligió el 3D como técnica para la realización de la historia, los
personajes y entornos donde se desenvuelven los acontecimientos relacionados
con la leyenda. Resaltando el anhelo de presentar un trabajo de alta calidad,
propio de reconocimiento e identidad con la universidad.

La finalidad de este proyecto es resaltar y transmitir las tradiciones y reflejo de la
identidad cultural colombiana representada visualmente en 3D, dando muestra de
un acontecimiento histórico muy importante, que se ha convertido en leyenda y
patrimonio de la humanidad. Siguiendo la proyección del programa en Ingeniería
multimedia, y el perfil que se adquiere como Ingeniero.

13

2. ANTECEDENTES

2.1 COLOMBIA

La creación de cortometrajes en Colombia ha ido creciendo con el paso de los
años, según fuentes se producen anualmente un promedio de 150 cortometrajes
para cine y televisión o simplemente para muestra en instituciones, concursos y
universidades; películas cortas poco conocidas por el público pues las opciones de
distribución son casi inexistentes.

Los siguientes son algunos materiales audiovisuales que se han realizado
referentes a la temática del proyecto a realizar:

LA LEYENDA DEL DORADO de Francisco Norden (1968). Presentado en 21°
Festival de Cannes.

EL DORADO (1984) un cortometraje de Carlos Mayolo y José Velasco producida y
codirigida con los canadienses Nicole Duchene y Raoul Held el cual rodó para
televisión canadiense, un cortometraje de factura internacional inspirada en mitos
y leyendas de Colombia.

UNA DE ESPANTOS (2006). Cortometraje animado en 3D del director colombiano
Andrés Felipe Zuluaga.

HISTORIA SECRETA BOGOTÁ – La Leyenda del Dorado1 (2006)”. Un
documental realizado en conjunto con The History Channel, que reseña este
acontecimiento propio de nuestras raíces, la leyenda y la verdad que se esconde
tras de ella. Su presentador Guillermo Arturo Prieto Larotta, alias “Pirry”, se
encarga de reseñar aspectos relacionados con la leyenda y el lugar donde ocurrió.

MITOS Y LEYENDAS COLOMBIANAS: LOS MUISCAS (2007) cortometraje
animado en 2D del colombiano Alejandro Cabal Galindo.

1 Sitio Internet donde se puede ver el reportaje o corto
 http://www.youtube.com/watch?v=qE3TgegPps0

14

2.2 LATINOAMERICA

Es necesario destacar la gran capacidad que están adquiriendo países como
Perú, Argentina y Colombia a nivel latinoamericano, en la producción de material
animado en 2D y 3D y las grandes posibilidades que abren para llegar a competir
con realizaciones de países con más experiencia y trayectoria con material de este
tipo. Las producciones más destacadas hasta el momento a nivel latinoamericano
son las siguientes:

PIRATAS EN EL CALLAO (2004) largometraje animado en 3D peruano del
director Eduardo Schuldt.

El UTIMO GOLPE DEL CABALLERO (2004) Cortometraje animado en 3D
colombiano dirigido por Juan Manuel Acuña.

DRAGONES: DESTINO DE FUEGO (2006) largometraje animado en 3D peruano
del director Eduardo Schuldt

PÉREZ, EL RATONCITO DE TUS SUEÑOS (2007) largometraje animado en 3D
argentino del director Juan Pablo Buscarini

VALENTINO Y EL CLAN DEL CAN (2008) largometraje animado en 3D peruano
del director David Bisbano.

2.3 ANTECEDENTES DE LA LEYENDA EN EL MUNDO

 “EL CAMINO HACIA EL DORADO2” (2000) Otra producción pero a manera de
película, realizada por Dreamworks3, relata las historia de dos españoles en
búsqueda de la leyenda y tal tesoro. Esta historia se desvía en su totalidad pues
ocurre en otras locaciones, y Las culturas indígenas son distintas a la comentada
históricamente; Aun así está relacionada con la leyenda, simplemente se le ha
dado un contexto distinto con un relato argumental pesado y más estructurado.

2 La película mezcla elementos de las culturas Azteca, Mayas e Incas, e incluso representa a Hernán Cortés, conquistador
de México. La misma fue un éxito mundial, salvo que descontextualiza completamente el origen de la leyenda.
3 DreamWorks es un estudio cinematográfico que produce y distribuye películas, así como videojuegos y programas de

televisión. Productora de grandes títulos como Shreck, Madagascar, kung fu panda, etc.

15

3. OBJETIVO GENERAL

Realizar un cortometraje animado en 3D denominado GUATAVITA La leyenda del
dorado, cuya temática sea la representación de la Leyenda del Dorado propia de
la cultura Muisca, haciendo una adaptación realizada por los proponentes, desde
la historia, los personajes, los entornos y más elementos, derivados de la
investigación. Un acontecimiento que por muchas generaciones ha cautivado la
imaginación del pueblo colombiano y del mundo, con el cual se busca mostrar más
de la historia indígena colombiana.

3.1 OBJETIVOS ESPECÍFICOS

• Estudiar las costumbres y tradiciones de la civilización muisca, para poder
representar la Leyenda del Dorado mediante la producción de este material
audiovisual.

• Hacer una adaptación de la Leyenda del Dorado, que permita la
elaboración de los guiones literario y técnico, Story board, análisis y diseño
de personajes, escenarios y elementos complementarios para la realización
del cortometraje.

• Utilizar diferentes herramientas profesionales de diseño y producción de
material audiovisual para realizar un producto de alta calidad, como
Autodesk Maya, Adobe Photoshop, Adobe After Effects, Adobe Premiere, y
otros software.

• Aplicar todos los conocimientos adquiridos durante la carrera con un énfasis
más profundo en áreas de diseño y animación 3D.

16

4. JUSTIFICACIÓN

Debido a que hoy estamos enfrentados a un mundo en que la globalización y la
modernización es cada día más fuerte e influyente, se han generado cambios y
transformaciones a nivel sociocultural, económico y político que son factores
influyentes del mundo externo muchas veces adoptados por nosotros y que en
gran medida afectan de forma directa e indirecta el proceso histórico del pueblo
colombiano. Las tradiciones ahora han pasado a un segundo plano haciendo
perder algo de identidad cultural, erradicando muchas costumbres y perdiendo su
valor tanto histórico como educativo.

Las culturas precolombinas juegan un rol muy importante en la historia del país ya
que gracias a estas se creó una identidad que hace parte del patrimonio evolutivo
y social de la nación; Por eso es muy importante que toda la sociedad colombiana
desde los niños hasta los ancianos recuerde y se identifique con su historia.

Hasta hace poco tiempo, era común encontrar formas de promover la cultura en
las personas, haciendo uso de libros, música, teatro y otros medios para difundir
tal conocimiento. Hoy día con la aparición de medios tecnológicos más completos,
el internet, la televisión, materiales audiovisuales y multimedios se ha hecho más
fácil la transmisión de información cultural y educativa gracias a la interacción y el
grado de inmersión que estos medios pueden lograr hacia las personas.

El cortometraje animado en 3D GUATAVITA “La Leyenda del Dorado” como
material audiovisual es una gran opción para mostrar de forma sencilla y atractiva
nuestros orígenes culturales, ya que se utilizan técnicas de animación que hoy en
día son de gran acogida por todo público, al ser un modo eficaz para captar la
atención del espectador debido a que es poco común y suele plasmarse en la
mente con mayor facilidad, sin olvidar que es un método que tiene potencial para
representar conceptos que en otros medios sería muy difícil explicar.

Con este cortometraje se pretende reunir en gran parte los requerimientos
tecnológicos que la universidad exige y promover a su vez un deseo de resaltar
las amplias capacidades profesionales que el Ingeniero en Multimedia puede
mostrar dentro y fuera del país en el campo del arte 3D.

Durante el desarrollo del proyecto se hace necesario poner en práctica los
conocimientos y habilidades adquiridas, así como también hacer uso de los
recursos físicos y humanos que la universidad pone a nuestra disposición, con el
fin de obtener resultados satisfactorios tanto para nosotros como para la
universidad.

17

5. METODOLOGIA

Con el deseo de desarrollar un cortometraje animado en 3D y teniendo en cuenta
los objetivos planteados, se decidió evaluar varios aspectos muy importantes e
indispensables para la realización del proyecto.

Se inicio haciendo una amplia investigación bibliográfica, adquiriendo la mayor
cantidad de información posible, se apoyo esto con un buen soporte investigativo
que incluía visitas a museos y un viaje al lugar donde se desarrollo tal leyenda.

Posterior a esto, teniendo toda la información y los elementos necesarios, se
procedió a continuar haciendo una adaptación en forma de cortometraje animado
en 3D, con el propósito de contar y dar a conocer una historia de gran importancia
a nivel histórico y cultural.

Haciendo uso de gran cantidad de conceptos adquiridos durante la carrera,
experiencias externas y nuestras habilidades, dimos comienzo a lo que ahora se
puede presentar como un cortometraje animado.

Se optó por la animación 3D debido a que es un buen elemento visual, llamativo y
complementario a la hora de comunicar un mensaje en especial a un público
general.

Gracias a los avances en los sistemas de información, se nos permite la
realización de un cortometraje para representar una leyenda colombiana,
utilizando software de última generación para poner en práctica todo lo aprendido
durante el periodo académico universitario y aprovechando las herramientas que
estos software nos facilitan para hacer una producción de calidad y que cumpla el
objetivo principal de este trabajo que es sensibilizar a la sociedad colombiana
sobre su historia.

Para la realización de un cortometraje se deben tener en cuenta 3 etapas muy
importantes, cada una de ellas explicada aquí sobre el proyecto de grado y más
adelante expuestas en detalle con cada uno de los aspectos relacionados con el
cortometraje en 3D propuesto:

1. Preproducción
2. Producción
3. Postproducción

18

5.1 PREPRODUCCION

Esta fase viene a ser la más importante dentro del proceso de producción ya que
comprende desde la concepción de la idea hasta el primer día de grabación en la
cual se determinan las condiciones óptimas de la cualquier realización audiovisual.
Por esta razón esta fase resulta ser las más larga y compleja de todo el proceso
ya que las decisiones tomadas en esta parte afectaran las siguientes etapas a
realizar.

Si se realiza una buena metodología en esta etapa el producto tendrá una
disminución en los riesgos y se podrán evitar errores que puedan causar retrasos
y dificultades que surjan en el proceso. Por esta razón el desarrollo de esta etapa
puede durar varios meses antes de que se empiece la producción audiovisual.
Con buena disposición de información, se procede a elaborar un material inicial
para dar un enfoque a la forma como se va a plantear la realización del proyecto;
estructurar una idea (la leyenda de Guatavita), una historia, escaleta, un guión, un
estudio de personajes y un story board, se elaboran planes de rodaje, análisis de
sonidos, escenarios ambientación, etc.

Para un correcto desarrollo de esta etapa hay que tener en cuenta estos diferentes
elementos.

5.1.1 Desglose de guión

En un guión se describen brevemente los espacios donde transcurre la acción, por
lo que se pueden imaginar de maneras muy diversas. Esto hace necesaria una
concepción más específica de la historia, que se crea a partir de reuniones con el
director y los diferentes jefes de cada departamento de una producción. Se debe
conocer, secuencia por secuencia, los personajes que aparecerán en ella, la
manera de vestir, la ambientación de la escena, la cantidad de extras, etc. En
cada secuencia se debe imaginar cómo transcurrirá la historia y cómo se debe
filmar, aunque no esté descrito en el guión.

En un guión se describen los espacios donde transcurre la acción de la historia y
da para varias interpretaciones diferentes. Por esto esta etapa se hace necesaria
para poder dar una idea más específica de lo que es en si la historia. El guión se
debe conocer secuencia por secuencia, los personajes, el vestuario, la
ambientación de las diferentes escenas, los escenarios, sonido, fotografía y con
esto poder ir añadiendo mas información que pueda completar el trabajo.

19

5.1.2 Listas de necesidades

Ya con la realización de el desglose de guión se podrá pasar a una siguiente
etapa que sería la elaboración de unas listas de necesidades que surgen con la
anterior etapa, con la información que se recoja se puede hacer un cálculo en el
presupuesto y la elaboración de un plan de rodaje. Entre las listas que pueden
salir de este estudio estarán, listas de personajes, lista de locaciones, listado de
música y sonidos y hasta se puede sacar lista de efectos especiales.

5.1.3 Casting

La escogencia de los personajes es una etapa muy importante ya que de estos
depende en gran parte que se pueda contar la historia, pueda atrapar al
espectador y dar solidez a la narración. Para el cortometraje animado en 3D esta
etapa se llevaría a cabo en el diseño de personajes basado en la realización de
una serie de bocetos hasta llegar a la elaboración de los personajes ideales.

5.1.4 Plan de rodaje

En esta etapa de plan de rodaje se realiza un documento en el que se planifica y
organiza esta fase, en la que se puede visualizar de una forma rápida y sencilla
las escenas que comprenden el cortometraje. Dependiendo de los elementos en
común que tengan algunas secuencias como las locaciones se pueden agrupar
para una mayor organización. Teniendo estas ya organizadas se puede empezar a
estimar el tiempo de producción de cada secuencia.

5.1.5 Plan de producción

Es importante realizar este plan ya que es necesario organizar los tiempos de
ejecución de todos los elementos involucrados en el cortometraje. Ya que cada
etapa lleva un tiempo de ejecución diferente haciendo indispensable llevar un
orden cronológico que nos evite interferencias. Con esto se puede obtener un
tiempo estimado de la producción de la pieza audiovisual desde si fase inicial
hasta su culminación.

5.2 PRODUCCION

Esta etapa consiste en hacer montaje de puesta en escena, aplicar lo trabajado en
un story board y plan de rodaje ya estipulado, un modelado de personajes,
animaciones, pruebas de color, iluminación y lo mas importante en esta etapa, el
render, para así al final, tener todas las escenas para edición.

20

5.3 POST-PRODUCCION

Es la etapa decisiva en la realización de cualquier pieza audiovisual, en donde se
integran y editan todos los elementos involucrados en el cortometraje. En este
caso se integraran las escenas renderizadas y todos los elementos importantes,
se dispone a hacer un montaje de toda información para realizar el video o corto
final, con sonidos, encuadres, efectos especiales, retoques digitales de imagen y
demás características relacionadas. También es aquí donde se verifica, corrige y
se arma el producto final.

5.3.2 Edición de Video

Luego de hacer todas las modificaciones y mejora en las imágenes y mediante el
uso de software de composición, se realizan secuencias de video que luego, serán
coordinadas, organizadas, para darle paso a la edición de sonido.

5.3.3 Edición de sonido

Esta parte es donde se recogen todos los elementos sonoros que van a ser
utilizados para fusionarlos con el material visual. En este proceso se limpia el
audio eliminando ruidos, ajustando niveles, y también combinar diferentes archivos
de audio y así lograr diferentes efectos para ser acoplados. Entre el material
usado están los diálogos, música, efectos sonoros y sonidos ambientales.

5.3.4 Créditos

Los créditos en las producciones audiovisuales son muy importantes ya que
informan acerca de lo que acabamos de ver, también muestran todos los recursos
involucrados en su realización, todo el personal que está detrás de la producción
y también los nombres de los personajes y actores.

21

6. REALIZACIÓN DE UN CORTOMETRAJE ANIMADO 3D

GUATAVITA “La leyenda del dorado”

6.1 PREPRODUCCION.

6.1.1 Investigación de campo.

Investigación de campo o directa es la que se efectúa en el lugar y tiempo en que
ocurren los fenómenos objeto de estudio. (Véase ANEXO A)

6.1.1.1 Museo del Oro del Banco de la República

El Museo del Oro del Banco de la República de Colombia preserva e investiga una
de las más importantes colecciones de metalurgia prehispánica del actual territorio
colombiano. En el museo se halla la mayor colección de la cultura muisca y su
trabajo en metales donde se pueden encontrar infinidad de elementos de joyería
que incluían aleaciones en oro, cobre y otros metales, algunas incrustaciones de
joyas preciosas, coronas, mascaras, brazaletes, collares, pulseras, pecheras,
narigueras, aretes, instrumentos sagrados, herramientas de apoyo en las distintas
labores, cetros, hileras, miniaturas, moldes, tejidos, vasijas y jarrones.

Esta visita se hizo con el objetivo de obtener evidencia de todo material visual de
los artículos e implementos que formaban parte del uso domestico, uso ritual,
costumbres y tradiciones del pueblo Muisca, que sirvieran de soporte al realizar
una adaptación más acertada de la leyenda.

Dentro de toda la investigación realizada en el museo se hizo una selección de
ciertos objetos para analizar cada una de sus características y poder escoger lo
que mejor se acomodara a nuestro propósito.

Donde más se enfatizo la selección de los objetos que harían parte de la
adaptación fue en lo referente al trabajo orfebre Muisca que abarca diferentes
elementos y accesorios como pulseras, pecheras, narigueras, coronas, aretes,
tunjos y objetos sagrados todos ellos variando según la posición socio-política en
la tribu y de gran significado por el contexto de la historia.

22

Figura 1. Objetos expuestos en el Museo del Oro.

Se paso a una segunda etapa de selección en donde se escogieron elementos de
manufactura como vestuario y tejidos de uso común en ese entonces. A pesar de
haber pocos registros sobre cómo era el vestuario Muisca, había algunas
muestras de tejidos donde se evidenciaba tanto la forma como el diseño que le
imprimían a algunas prendas que se usaban en aquel tiempo. Como apoyo a esta
parte nos guiamos por unas representaciones en maqueta realizadas por el
mismo museo donde ilustraban a grandes rasgos la vida muisca. El vestir de un
indígena común se diferenciaba al de un indígena con un nivel de clase social más
alta tanto en cantidad de prendas y accesorios como en calidad textil.

La tercera etapa fue de selección de objetos de alfarería, escogiendo algunas
vasijas, jarrones y esculturas sagradas por su forma y diseño. También
accesorios como cetros y elementos ceremoniales para el indígena común como
para las personalidades importantes de la tribu como sacerdotes y el mismo
cacique.

6.1.1.2 Museo Indígena de Guatavita

Conformado por dos salas, la primera hace reseña de la Leyenda de El Dorado.
Mediante el uso de una maqueta muy por el estilo de las del museo de oro en
Bogotá, se reseña como era este rito celebrado por los indígenas alrededor de la
laguna, para la coronación del nuevo cacique, la decoración, la ubicación y
elementos que cada aldeano llevaba como accesorio.

En el segundo piso se encuentra una gran colección de utensilios y cerámicas
pertenecientes a la cultura Muisca, hallados en diferentes excavaciones en el

23

territorio de Guatavita. Jarrones con múltiples variaciones, tanto de uso domestico,
para comercio, rituales y demás actividades, con diversos grabados, formas,
tamaños, características, etc.

Figura 2. Objetos expuestos en el museo de Guatavita

Gracias a la representación de la leyenda encontrada en el museo se pudo dar
una percepción de lo que se podría mostrar sobre el ritual que se llevaba a cabo
en la laguna, así como los diferentes elementos expuestos en los que se destaca
el trabajo en cerámica de los muiscas, para poder recrearlos y usarlos como parte
de la escenografía.

6.1.1.3 Laguna De Guatavita

Uno de los lugares más sagrados para el pueblo muisca y era considerada como
el ombligo del mundo; y su espejo de agua, como una puerta que permitía el
acceso a unos cuantos mortales privilegiados a ese mundo. También se
consideraba que permitía que entraran y salieran dioses de ella. Todas estas
creencias dieron origen a la leyenda del Dorado.

La Reserva Forestal Laguna del Cacique Guatavita y Cuchilla de Peñas Blancas
se encuentra localizada entre los municipios Sesquilé y Guatavita a 60 kilómetros
de Bogotá; el acceso a la Reserva se pueden lograr por dos vías:

• La ruta Bogotá - La Calera -Tres Esquinas –Guasca – Guatavita -Parque.
• La ruta Bogotá - Autopista Norte – Briceño –Tocancipá – Gachancipá –

Sesquilé - Parque.

24

La Corporacion Autonoma Regional (CAR), esta a cargo de la reserva Forestal,
que comprende 613 hectareas de extensión que contiene una gran diversidad en
fauna donde se encuentra gran cantidad de aves como los colibríes,
atrapamoscas, mieleros, fruteros ,los hormigueros, carpinteros, aves rapaces,
perdices, chirlobirlos, mirlas negras y algunas aves semilleras y mamíferos como
zorros, comadrejas, conejos y musarañas.

En cuanto a flora esta conformada por paramos, bosques y grandes extensiones
de pastizales, donde se destaca la presencia de arbustos como el mano de oso,
uvos de monte, te de Bogotá, ajicillo y trompetero entre muchos otros.

La laguna aun conserva gran parte de su atractivo y místico entorno debido a el
trabajo de recuperación y conservación que se ha venido haciendo. A pesar que
ha sufrido ciertos cambios es su forma estructural y su vegetación, desde la
intervención de la mano del hombre en su fallido intento por desocuparla con el fin
de hallar los tesoros ocultos en ella. Entre los intentos más importantes de destaca
el del capitán Lázaro Fonte quien pudo extraer varias piezas de oro fino, y el de
Antonio de Sepúlveda en el siglo XVI, quien también logró sacar esmeraldas y
piezas de cerámica, muchas de las cuales ahora reposan en el museo de oro de la
república de Colombia.

Figura 3. Recorrido a Laguna Sagrada de Guatavita

Durante el recorrido hacia la laguna se hizo un reconocimiento fotográfico y video
grafico de la zona como parte importante en la investigación geográfica necesaria
para los escenarios que harán parte del cortometraje. Así mismo se hizo una

25

entrevista con Jorge Cruz Feliciano el administrador de la reserva natural y
conocedor de las historias Muiscas relacionada con la Laguna Sagrada.

6.1.2 Investigación Documental.

La investigación documental es aquella que se realiza a través de la consulta de
documentos (libros, revistas, periódicos, memorias, anuarios, registros, códices,
constituciones, etc.).

6.1.2.1 Cultura Muisca

La ubicación general de nuestra cultura base, “los Muiscas” se encuentra el
altiplano cundí boyacense, sobre las fértiles sabanas de Zipaquirá, Nemocón,
Ubaté, Chiquinquirá y Sogamoso. Se extendieron desde el sur de los Andes, en
las regiones limítrofes con Ecuador, hasta el nudo de Santurban, en la frontera con
Venezuela.

Los muiscas, un grupo representativo de la familia lingüística Chibcha ocuparon
las altiplanicies de Cundinamarca y Boyacá. Estos pueblos se extendieron por
dichos territorios porque les era agradable el clima frío; los suelos producían buen
maíz y papa, los animales de la región abundaban por lo que eran suficientes para
mantener un grupo humano, las crestas montañosas en que se ubicaban les
servía de defensa contra posibles invasiones de los vecinos.

No existían en los altiplanos los grandes ríos como aquellos que en el antiguo
continente sirvieron para unificar los grupos humanos y ayudarlos en el desarrollo
de su civilización, pero su región era rica en pequeños ríos que regaban los
suelos, los fertilizaban y proporcionaban agua suficiente para su supervivencia.

6.1.2.2 Características Físicas

Los muiscas tenían rasgos muy parecidos a los actuales campesinos de
Cundinamarca y Boyacá. Eran de baja estatura, espalda ancha, extremidades
cortas, tez oscura de tinte amarillento, ojos castaños oblicuos y nariz saliente de
base ancha, pómulos pronunciados, contextura gruesa desarrollada, precisamente
por la intensidad que exigían las labores realizadas en ese entonces.

6.1.2.3 Vivienda

Por ser netamente pueblos neolíticos4 construyeron viviendas. La mayor parte de
los muiscas construían bohíos de forma circular y techo cónico, también las

4 El Neolítico, Es uno de los períodos en que se considera dividida la Edad de Piedra. Inicialmente se le dio este nombre en
razón de los hallazgos de herramientas de piedra pulimentada que parecían acompañar al desarrollo y expansión de la
agricultura.

26

hacían en forma rectangular con techos dos aguas los cuales iban recubiertos en
paja. Las paredes generalmente elaboradas con madera, cañas y chusques que
eran recubiertos con barro pisado. Las puertas y las ventanas que hacían eran
muy pequeñas por cierto.

Las familias de los soberanos (caciques) tenían casas grandes, distribuidas en
habitaciones y patios. Estas eran tapizadas con esteras de paja o esparto5. Las
puertas se adornaban con alhajas y laminas de oro, su exterior se cercaba con
guadua.

Los Muiscas no construyeron edificaciones en piedra, ni templos ni habitaciones
como los Mayas e Incas. En Ramiriqui Boyacá se encontraron columnas labradas
en piedras cosa que hace suponer que estarían empezando a usar la piedra para
construcciones cuando llegaron los españoles.

6.1.2.4 Economía

Sus principales actividades económicas fueron la agricultura, minería, textileria,
orfebrería, alfarería y comercio como labores secundarias llegaron a cazar y
pescar.

En el caso de la agricultura, su soporte era el maíz y algunos tubérculos comunes
del altiplano cundí boyacense (papa, yuca, cubios, chuguas, etc.). Trabajaban las
tierras con elementos rústicos elaborados en piedra y madera.

En cuestión de la caza, atrapaban venados, puercos, borugos6, armadillos,
conejos, curíes, faisanes, pavas, tórtolas, y algunas aves. Carne que por lo
general era destinada para el consumo del cacique.

En cuanto a la minería, explotaron minas de esmeralda, salinas, y otros
yacimientos, como parte de materia prima para la elaboración de adornos. La sal
la usaron como condimento de sus alimentos y también para intercambio por
algodón y oro.

Eran excelentes alfareros, elaborando piezas en cerámica, para uso domestico,
rituales y ofrendario así como también grandes vasijas para procesar la sal, que
luego cambiarían por el oro, piedras preciosas, y elementos que no tenían al
alcance en su territorio.

5 Hierba de la familia de las gramíneas que crece espontáneamente en terrenos áridos y pedregosos, sirve para hacer
tejidos para distintos usos.

6 Borugo Taczanowskii más conocido como tinajo es una especie en extinción. El roedor más grande de los altos Andes
de Colombia, Venezuela, Ecuador

27

Los orfebres elaboraron cantidad de piezas de oro para uso decorativo y ritual
(pecheras, aretes, collares, pulseras, tobilleras, narigueras, coronas, miniaturas,
cetros, figuras simbólicas, etc.). Trabajaron haciendo muchas aleaciones en oro,
cobre y más minerales, a lo que se le llamaba Tumbaga. Adicionalmente
martillaban láminas delgadas, agregaron pedazos de alambres. También usaron
un método muy avanzado de moldes llamado la cera perdida.

Por parte de la manufactura, los muiscas fueron hábiles tejedores. Utilizaron los
husos, varitas de madera insertadas en torteros de piedra, que cumplían la función
de pesas para facilitar la torsión de las fibras. Para el tejido emplearon telares
horizontales y verticales. Utilizaban agujas de oro y hueso. Pintaban la tela con
pinceles o teñían las madejas de hilo para realizar franjas decorativas.

6.1.2.5 Comercio

Su medio más común era el trueque o intercambio de bienes por otros de su
importancia.

Comercializaban sal, objetos de cerámica, mantas de algodón, y a través de ellos
obtenían el oro empleado para objetos de adorno. Realizaban mercados cada
cuatro días en Bacatá, Zipaquirá, Tunja y otros lugares.

6.1.2.6 Organización Socio Política

Su estado fue gobernado por poderosos caciques llamados el Zipa y el Zaque
entre los cuales existía gran rivalidad, secundados por otros de menor jerarquía,
los Usaques, especie de consejeros; los sacerdotes, los guerreros y el pueblo
compuesto por agricultores, alfareros, orfebres, tejedores y comerciantes.

Los Muiscas formaron tribus, cada una de ellas ocupaba un territorio, la reunión de
varias tribus formaba un pequeño estado.

Los más poderosos estados eran Bacata (Funza), Hunza (Tunja) en el primero
gobernaba el Zipa y en el segundo el Zaque. Cada uno de ellos establecía unas
leyes y códigos que eran obedecidos por el pueblo.

Cada tribu tenía su cacique, ellos se reunían con un consejo para dar opinión
sobre asuntos graves del gobierno, como guerras y calamidades públicas.

Existía un sacerdote respetado por todos y era residente en Sogamoso; según
datos dicen recibió autoridad sacerdotal de bochica el semidiós que visito la
sabana y fue predicador y organizador social.

28

Los gobiernos del Zaque y el Zipa eran despóticos, sus vasallos no podían verles
la cara o de lo contrario eran sometidos a algún castigo como la muerte en el
mayor de los casos.

6.1.2.7 Religión

Los muiscas eran politeístas. Sus divinidades representaban diversas fuerzas de
la naturaleza. Sus principales dioses fueron Chiminichagua, principio creador o
fuerza suprema, Xué, el sol, Chía, la luna, Bachue, la madre de la humanidad y
diosa de las legumbres, Cuchaviva el arco iris, Chibchacun, dios general,
Chaquen, dios de los corredores y Bochica, héroe civilizador. Las lagunas eran
consideradas lugares sagrados; allí celebraban ceremonias religiosas de gran
esplendor, durante las cuales arrojaban al agua, tunjos elaborados en tumbaga

El sacerdote recibía formación desde su infancia, era el único que tenía permitido
ingresar a los templos. Vivía en al valle de Iraca, y era elegido por varios caciques.
El pueblo les ofrecía alimento, vestido y vivienda.

Además existían los Chiquy, quienes vivían en templos; eran intermediarios entre
los hombres y sus divinidades, llevaban vidas austeras, comían poco y hablaban
menos.

Según relatos de tipo oral casi que nuestra única identidad, contaban que los
muiscas contemplaban los sacrificios humanos, pero a la llegada de los españoles
no se encontró un testimonio que diera fe de esa información.

6.1.2.8 La Leyenda

El rito de expiación debía cumplirse varias veces al año. Los indios debían llevar
sus ofrendas de oro y esmeraldas y lanzarlas a la laguna, de espalda, sin mirar lo
que ocurría en ella. El Cacique completamente desnudo, cubría su cuerpo de una
sustancia pegajosa y sobre ella echaba gran cantidad de oro en polvo, luego subía
a una balsa y se internaba hasta el medio de la laguna donde hacía sacrificios y
ofrendas de oro y esmeraldas y luego se bañaba en las aguas para dejar en ellas
el oro en polvo que cubría su cuerpo.

Al escuchar esta historia Sebastián de Benalcazar, dicen que exclamó: "Vamos a
buscar este indio dorado". Según los cronistas, fue así como comenzó la leyenda
de El Dorado, que como las viejas consejas de entierros, se corre de lugar cuando
no lo busca la persona adecuada.

Y así ocurrió porque cuando los españoles comenzaron a buscar al Dorado, el rito
había dejado de celebrarse por las guerras entre los guatavitas y los muiscas.

29

Muchas veces se pisa las tierras de Guatavita y nunca se supo que ese era el
lugar señalado por la leyenda (histórica en este caso). Así la leyenda se fue
convirtiendo en mito, hasta perderse en una bruma legendaria de sacrificios,
esfuerzo y locura. De los mitos que nimban la conquista de América, El Dorado es,
seguramente, el más resonado y el más oscuro, simultáneamente.

La tentación del oro que acompaña el descubrimiento de América, se convirtió en
una verdadera obsesión entre los conquistadores una vez que conocieron la
riqueza de Tenochtitlan en México y la más aun incalculable del Imperio Inca. Por
tal motivo, las historias que se contaban de El Dorado se convirtieron en la
pesadilla de los aventureros, y como a toda ilusión, la buscaron por doquier en el
Nuevo Continente.

6.1.2.9 Grupo Lingüístico

Chibchano, muysca cubun o muisk kubun pertenece a la familia lingüística
Chibcha que se extendió a múltiples regiones suramericanas y centroamericanas.
Las tribus cercanas desarrollaron idiomas similares, cosa que facilito sus
relaciones y un fácil intercambio de intereses, hoy en día algunas palabras
muiscas se integraron al lenguaje castellano (nombre de zonas, nombres
naturales, etc.) e incluso todavía existen familias indígenas pertenecientes a esta
familia lingüística, como lo son: coguis, sahás, ijcas de la Sierra Nevada de Santa
Marta; yaruros, de Arauca; paeces, del Cauca; cunas, de Urabá; cofanes, del
Putumayo; cuaiqueres, de Nariño y otros.

De cierto modo ha sido notable como la histografia ha llegado a mezclar los
términos Chibcha y Muisca como una sola familia. Sin duda la palabra se ha
mencionado de forma indiscriminada para identificar a dicho grupo indígena como
su familia lingüística.

6.1.2.10 Piezas rituales

La Balsa Muisca, es exhibida en el Museo del Oro del Banco de la República.
Representa una ceremonia en que el sucesor del Cacique, hacía una gran ofrenda
a los dioses. Cubría su cuerpo con polvo de oro y estaba acompañado por su
séquito.

Los Tunjos, fue el nombre dado a las figurillas que hacían los Muiscas de
Tumbaga, más que de oro fino. Piezas como éstas entre 2 y 25 centímetros, que
representan hombres, mujeres o seres asexuados, se encuentran en el Museo del
oro del Banco de la República en Bogotá-Colombia.

30

6.1.3 Creación De Historia.

Tras hacer la investigación, haber consultado varias fuentes, con el objetivo de
realizar una comparación de cada una de ellas, se elaboró una versión que reunía
todos los elementos relacionados con cada una de las fuentes consultadas.

6.1.3.1 Leyenda de Guatavita.

Inicialmente se analizó y trabajó la versión de la cacica infiel. La cual relata lo
siguiente:

Cuenta la historia que hace más de cuatrocientos cincuenta años, en las riveras
de la laguna de Guatavita, se asentó un gran cacique Chibcha y su joven y
hermosa esposa, llamada por sus súbditos "La Cacica de Guatavita", quien
cansada de las orgias y borracheras de su esposo, se enamoró de un apuesto
guerrero del cacicato. Su esposo al sorprenderla en su infidelidad, ordenó la
muerte del guerrero y que sus entrañas fueran cercenadas y servidas en banquete
ceremonial a su esposa quien ignoraba su contenido. En medio del dolor,
deshonra y gran afrenta, la Cacica de Guatavita, huyó con su hija recién nacida y
se lanzó a las aguas de la laguna ahogándose. Desde entonces las dos viven en
un castillo en el fondo de la laguna custodiadas por un dragón.

El Cacique, al enterase del trágico suceso, perdonó la infidelidad de su amada
esposa y desde entonces comenzó el ritual de sacrificio ofreciéndole oro,
esmeraldas y joyas que lanzaban a la laguna, acompañado de plegarias y
oraciones para que ella desde el fondo de la laguna interviniera para solucionar las
necesidades de su pueblo.

6.1.3.2 La leyenda del Cacique Dorado

Después de analizar la historia, los elementos que la componían y de investigar un
poco más sobre la valides que tenía sobre el contexto muisca, se opto por
cambiarla ya que tenía elementos que no eran propios de esta civilización. Poseía
componentes extranjeros como la inclusión de una criatura mitológica propia de la
cultura oriental como lo es el dragón, que de hecho en latinoamericana nunca
existió, lo más cercano era un animal sagrado muisca, con cuerpo de serpiente y
cabeza de pez que en ese entonces era muy abundante en la zona. Este pez
llamado capitán7 tenía largos bigotes característica que pudo confundir a los

7 El pez capitán de la Sabana es una especie endémica del Río Bogotá, es decir, solo existe y se reproduce en nuestro
país, específicamente en la zona que abarca el altiplano Cundí boyacense. muy popular en la dieta de nuestros
antepasados muiscas y chibchas por su gran contenido alimenticio.

31

conquistadores cuando los indígenas les contaron la historia y estos pudieron
haberla modificado en la misma medida que se relataba.

La investigación nos llevo a hacer una reevaluación de la historia y de muchos
aspectos que ya se tenían establecidos con la versión anterior. El nuevo
planteamiento de la narración tiene un peso histórico más autentico ya que fue un
hecho real y es más acorde de lo que significa la leyenda del dorado. Uno de los
factores que favorecieron el cambio de la historia fue la visita realizada a la laguna
de Guatavita, donde se tuvo una entrevista con Jorge Cruz Feliciano el
administrador de la reserva natural, quien nos hizo una aclaración del significado
de ambas historias y del porque la leyenda del hombre dorado es la que realmente
tiene más valor histórico y representativo de la cultura precolombina.

Después de leer las diferentes versiones comparar y reunir los elementos
semejantes de cada una se escribió de nuevo la historia narrando esta vez el ritual
que hacia el pueblo muisca para la coronación de su nuevo cacique y rendir tributo
a sus Dioses.

Guatavita es el vientre que contiene el agua, madre del pueblo muisca. En ella se
unen lo femenino – el agua y los masculino la tierra que conectan el mundo
tangible y el espiritual.la laguna era lugar el sagrado donde se rendía tributo a la
madre desde tiempos inmemoriales.
Era costumbre de los Muiscas que el sobrino del cacique debía de ser sucesor y
heredero de todo el cacicazgo, a quien desde niño se lo preparaba para asumir
tan importante cargo. Era enviando a una cueva por seis largos años , a esta se le
conocía como cuca (casa ceremonial) en la cual no podía tener contacto humano
alguno, no podía comer carne, sal ni ají y otras cosas que le ofrecieran. Tampoco
se le permitía ver la luz del sol; solo de noche tenía licencia para salir de la cueva
para ver la luna, las estrellas y resguardarse antes que el sol saliera. Este ritual se
hacía en pos de la sabiduría que requería para orientar a su pueblo. Para probar
su fortaleza, debía llegar puro de pensamiento y haber podido controlar el cuerpo
con la mente ante los bailes y caricias de las más hermosas mujeres de la tribu. La
ceremonia principal la hacían al amanecer, en esta al cacique desnudo lo ungían
con miel, resina de frailejón y polvo de oro con el que representaban la semilla. Se
construía una balsa de juncos adornada con las piedras mas preciosas que
poseían, también con ofrendas de oro que serian ofrecidas a los Dioses. Subían a
la balsa sacerdotes adornados con coronas, petos, brazaletes, tobilleras como
también objetos de oro que ofrecerían a los Dioses. Alrededor de la laguna se
ubicaba toda la tribu los cuales colocaban antorchas a su alrededor y con canticos
y tambores alababan a los Dioses y a su futuro gobernante. Cuando la balsa
llegaba al centro de la laguna se quedaba todo en silencio; al salir el sol, y tan
pronto cubría su cuerpo el futuro cacique arrojaba todas las ofrendas al la laguna
junto con sus sacerdotes. Después el cacique se arrojaba en un símbolo de
fecundación y ella en su dimensión espiritual le otorgaba el poder. Al salir el
cacique se dirigía hacia la orilla de la laguna y en ese momento el pueblo

32

empezaba la celebración de la coronación de su Cacique, acompañados de
tambores, fotutos cantos y danzas recibían al nuevo electo y quedaba reconocido
como señor y príncipe.

6.1.4 Guiones.

Los guiones como parte importante en la realización de un cortometraje tienen la
función de marcar las pautas del modo como debe estar estructurado el desarrollo
del mismo, las condiciones que se debían recrear, la participación de los
personajes en cada locación así como su función en cada una de ellas, la
planeación de cámaras, iluminación, sonidos y encuadres, así como adición de
objetos complementarios en la reproducción de las escenas.

6.1.4.1 Guion Literario.

En este guion hay una sucesión de escenas y secuencias dialogadas o narradas,
en las cuales los personajes quedan caracterizados por lo que hacen y dicen.
Constituye el material que se pone en manos del director como pieza clave para
preparar el plan de rodaje. (Véase ANEXO B)

6.1.4.2 Guion Técnico.

Compuesto por la información técnica necesaria para la realización de proyecto,
ya que contiene las especificaciones de cómo se puede montar la secuencia en
imagen, el uso de cámaras, el audio, la duración y su respectiva descripción.
(Véase ANEXO C).

6.1.4.3 Story Board.

Se forma con base en el guion técnico trasladando su contenido en forma grafica,
dibujando encuadres y ángulos de cámara ya establecidas en el guion. (Véase
ANEXO D)

6.1.5 Estudio De Personajes, vestuario y accesorios.

Realizada toda la investigación y lo concerniente a los personajes involucrados en
toda la historia, se procedió a la creación de todos ellos, dándoles unas
características físicas (estatura, complexión, rasgos faciales, edad, sexo, etc.), una
adecuación de su respectivo vestuario, accesorios e implementos de uso
domestico, todas estas dependiendo del papel que desempeñan a nivel socio
político, ya sea cacique, sacerdote, guerrero, aldeano, etc.

Inicialmente era necesario hacer pruebas en cuanto al diseño de cada uno de
ellos, de manera que se realizaron una serie de bocetos en dibujo, que bien

33

venían a hacer las veces de planos al momento de importarlos en el Autodesk
maya8.

Cada uno tiene prendas distintas que varían de acuerdo a su posición en la
sociedad, desde la cantidad de grabados en el tejido y sus colores hasta el
número de piezas que los cubren. De igual modo entre más alto su nivel socio
político, mayor será la cantidad de objetos de oro y decoraciones en todo el
cuerpo a tamaños más grandes. (Véase ANEXO E)

6.1.5.1 Cacique y Sacerdote

Ambos son personajes de edad ya avanzada, promedio 60 años, sus cargos quizá
son los más importantes en la sociedad muisca. El cacique asume su papel como
señor de toda su tribu, la máxima autoridad en ella; ejerce una influencia decisiva
en los asuntos de su pueblo, manteniendo el equilibrio y el orden público.

Mientras que el sacerdote, intermediario entre los hombres y los Dioses, cumple
su rol como consejero o guía espiritual. Era el responsable de dirigir los principales
rituales, sacrificios y participaba de la vida de la comunidad con recomendaciones
acerca de la agricultura o mediando en casos de conflicto entre líderes políticos y
el mismo pueblo.

Por su gran importancia entre la comunidad, llevan ciertas características
complementarias en todo lo que tiene que ver con accesorios y vestimenta. Si bien
podemos observar (véase Figura 4) hay más color en sus prendas, los grabados
son más grandes, portan elementos característicos como cetros, también la
cantidad de artículos de oro más detallados y finos que se ven por casi todo el
cuerpo.

El cacique es un personaje gordo de estatura media baja, con rasgos muy
marcados, pómulos muy pronunciados, quijada prominente, nariz ancha, ojos
negros, cabello liso y largo que se extiende por encima de los hombros. Por ser
una persona de alto rango sus ropas eran tejidas con algodón hilado muy fino
llamadas mantas "de la marca", las cuales se diseñaron en dos piezas, un manto y
un faldón largos, con un color café como base y variando los tonos del mismo.
Los estampados se hicieron analizando los tejidos encontrados en la
investigación, haciendo uso de diferentes patrones y agregando colores
impactantes principalmente el amarillo para dar alusión al oro y así resaltarlo de
los demás. Como parte de decoración porta piezas doradas de gran tamaño en su
cabeza, cuello, orejas, nariz, brazos, muñecas, pecho, cintura y tobillos, al igual
que un báculo que lo identifica como líder.

8 Autodesk maya, un software profesional de alto rendimiento, desarrollado como una solución potente para desarrollo de
modelos, animaciones Efectos visuales, renderizacion en 3D, basado en la arquitectura abierta permite programar o
regenerar archivos y comandos mediante una interfaz de programación de aplicaciones, con lenguajes como Maya
Embedded Languaje (MEL) y Phyton.

34

El Sacerdote es un hombre viejo de contextura delgada, estatura media, nariz
ancha, ojos claros (para darle un aire místico), cabello largo y canoso. Viste piezas
de oro grandes en su cabeza, pecho y extremidades, que lo hacen resaltar como
persona de respeto y de importancia en su comunidad.

Sus ropas también se diseñaron en dos piezas, un chaleco que cubría tanto la
espalda como el pecho y un faldón hasta las rodillas. Ambas con un color café
como base y estampados hechos usando patrones de figuras geométricas muy
comunes en los tejidos muiscas, principalmente triángulos, círculos, cuadrados y
líneas trabajados en tonalidades de rojos y amarillos adicionalmente porta un cetro
corto hecho en madera con partes doradas.

6.1.5.2 Heredero Joven y Heredero adulto.

Es el personaje más importante y simbólico de la leyenda en quien se centra toda
la atención y esperanza del pueblo muisca como su futuro gobernante. El cómo
sobrino del cacique, tiene la responsabilidad de en un futuro cumplir a cabalidad
todas responsabilidades y obligaciones que su tío adquirió al convertirse en
Cacique y lo más importante cumplir los deseos de los Dioses por el bien de la
comunidad. Por esta razón su caracterización requería mas detalles ya que por el
contenido de la historia era necesario crear dos versiones del mismo personaje, la
primera siendo niño y la segunda como adulto.

El joven heredero tiene aproximadamente 16 años, de contextura delgada, baja
estatura, facciones marcadas, nariz ancha, pómulos pronunciados, cejas
pobladas, ojos oscuros, cabello lizo y corto. Los accesorios que el portaba eran
muy escasos, solo tenía unos aretes, una nariguera sencilla y una pechera
pequeña ya que para ese entonces podía ser considerado como un indígena
común a pesar de venir de familia de tan alto linaje, solo cobraría importancia al
superar la serie de pruebas a las que sería sometido. Su vestuario aunque sencillo
no era ordinario, vestía mantas “de la marca”, tinturadas y estampadas, como
también un faldón largo hecho en algodón. Estas ropas le servirían para soportar
las noches de intenso frio durante esos 6 largos años.

El heredero adulto tiene 22 años, de cuerpo atlético, estatura media, facciones
marcadas, nariz ancha, pómulos pronunciados, cejas pobladas, ojos oscuros,
cabello lizo y largo.

En la medida que transcurre la historia y luego de salir de la cuca (cueva
ceremonial), el heredero ya adulto cambia su vestimenta en varias ocasiones, que
serán explicadas a continuación (véase figura 4):

• Heredero cuca: El heredero sale de la cuca, en este momento viste una
manta, un faldón y mochilas (accesorio de gran utilidad para ellos). Este

35

vestuario lo usa en el instante que sale de la cuca después de los 6 años de
preparación. Usa una nariguera ordinaria y aretes pequeños

• Heredero Baile: Durante el baile el heredero viste una manta, de diferente

estampado y mochilas.

• Heredero Dorado: A inicios de la ceremonia, aparece semi-desnudo
recubierto de polvo dorado, adornando con piezas de oro, una corona,
collar, nariguera, aretes, brazaletes, pechera, tobilleras, pulseras.

• Heredero Cacique: Siendo ya cacique tiene las mismas prendas de vestir

que el anterior cacique, sostiene en su mano un báculo que lo acredita
como señor. Sus accesorios dorados son los mismos que usó durante la
ceremonia de posesión.

6.1.5.3 bailarina, niña y vieja.

El papel de la mujer muisca es bastante influyente ya que la organización social
se basa en una sociedad matrilineal9 que posee un sistema de descendencia que
se define por la línea materna. También participaban en la agricultura en el
proceso se sembrado y recolección de cosecha como también la fabricación de
vasijas de barro, mantas y canastos.

Estudiando cada una de las características de la mujer muisca se diseñaron 3
personajes femeninos que representaban tres edades diferentes, una niña, una
mujer joven y una mujer adulta cada una con características propias de su edad,
su posición social e importancia en la historia. Por ser una sociedad matrilineal se
opto por darles una característica que resaltaba con el indígena hombre común
referente a la ropa y la calidad de tejido.

Un primer modelo se destino para la escena en la cual las mujeres más hermosas
de la tribu danzaban para el heredero. La bailarina es una mujer de 25 años,
cuerpo delgado, estatura media, nariz ancha, pómulos marcados, ojos oscuros,
cabello lizo y largo con capul, características resaltantes en la belleza moderna.
Viste un traje enterizo hecho en algodón, tinturado y estampado.

9 Una sociedad matrilineal es la que posee un sistema de descendencia que se define por la línea materna. En éstas, el
individuo pertenece al grupo por su vinculación con las mujeres del mismo.

36

La niña tiene 16 años, es de estatura baja, nariz ancha, pómulos marcados, ojos
oscuros, cabello cogido con dos trenzas. Viste un traje enterizo hecho en algodón
tinturado y estampado con variaciones de rojos.

La anciana de unos 60 años estatura media, contextura gruesa, nariz ancha,
pómulos marcados, ojos oscuros, cabello canoso cogido con dos trenzas, viste un
traje de dos piezas, un manto y una falda ambos tinturados y estampados con
diferentes diseños.

6.1.5.4 Indígenas y remeros.

La mayoría de los Muiscas eran campesinos, excelentes agricultores, orfebres,
alfareros y comerciantes, su producción de mantas, cerámicas, artesanías y
canastos fue abundante.

Para el diseño de estos personajes se tuvo en cuenta la morfología de un indígena
común, facciones marcadas, pómulos prominentes, narices anchas como también
su estatura promedio.

En el caso del vestuario, se tuvo en cuenta su posición en la escala social, la cual
nos permitió identificar qué tipo de ropas debían usar y los accesorios que
podrían portar. Para un indígena era muy común vestir con una manta, faldón,
mochilas y gorros, prendas hechas en algodón sin ningún tipo de estampado. El
gorro y las mochilas eran usados principalmente por los hombres pero en
ocasiones las mujeres también portaban mochilas.

De igual manera, sus accesorios en oro eran escasos, por lo general portaban
narigueras pequeñas y ordinarias, aretes sencillos, y en algunas ocasiones,
pulseras y collares pequeños.

Los remeros eran guerreros de la comunidad muisca, quienes durante la
ceremonia de posesión, son maquillados de cuerpo entero de color naranja rojizo,
con marcas, negras desde el cuello hasta los tobillos. Portan una máscara ritual de
color rojo intenso que solo ellos usan y una pechera de oro circular.

37

Figura 4. Diseño de Personajes

6.1.6. Estudio de escenarios.

Después de realizado el estudio de personajes se continuo con los escenarios
tomando como referencia la investigación de campo que se hizo principalmente
en la laguna de Guatavita ya que por si ubicación y geografía nos dio una idea
global de cómo podrían ser las locaciones que en la siguiente etapa entraríamos a
evaluar. Primero se estudio que tipos de escenarios eran necesarios y pasar a
definir los elementos adicionales como: estado del clima, hora, si es un exterior o
un interior, tipo de iluminación (natural o artificial), tipo de terreno, tamaño
existencia o no de vegetación y elementos de entorno. Después empezar a
diseñar los elementos para la ambientación requerida por cada uno.

6.1.6.1 Aldea Muisca.

Tomando las características climáticas y geográficas propias del territorio donde
se asentó el pueblo Muisca, como también conociendo que vivían en caseríos, se
planteo el bosquejo de una aldea incrustada en medio de las montañas,
conformada por un gran número de chozas que rodean el templo sagrado y hogar
del cacique.

Para el diseño de las chozas y el templo se hizo uso de diferentes fuentes de
información que daban una idea general de cómo estaba constituida tanto en su
forma estructural como en su organización interior.

38

6.1.6.2 Cueva ceremonial exterior e interior.

La cueva ceremonial también conocida como Cuca, era uno de los lugares más
significativos de esta cultura ya que allí se llevaba a cabo una de las etapas en el
ritual de preparación del futuro cacique. Para crear su exterior e interior se tomo
como referencia imágenes de diferentes cavernas para plantear una idea de cómo
podría verse esta cueva ya que no existe prueba física de la existencia de este
tipo de sitios en la zona.

Para el diseño de la parte exterior se tuvo en cuenta el tipo de composición de la
roca, la forma, el tamaño en relación con los personajes, el tipo de vegetación y
elementos que harían parte de la ambientación como piedras , troncos y arboles.

En algunos sitios de la región se encuentran piedras, generalmente grandes rocas,
con dibujos indígenas en tintas indelebles y también suelen hallarse las mismas
formas o figuras talladas en rocas comunes. Este arte rupestre se tomo como
referencia para adaptarlo al escenario haciendo replicas de las figuras y
ubicándolas por toda la cueva como parte de la ambientación.

6.1.6.3 Templo.

Unos de los sitios más sagrados donde el pueblo muisca rendía tributo y se
celebraban rituales de alabanza a sus Dioses.

En la creación de este tipo de edificaciones los Muiscas tenían construcciones
cónicas y otras rectangulares. Se escogió como modelo de construcción la
edificación cónica, que consistían en círculo hecho con un armazón de chusque
enterrados como pilares que sostenían paredes de bahareque, (mezcla de barro y
paja). El techo era cónico cubierto de paja sostenida por vigas. El templo tenía tres
accesos y pequeñas ventanas. Como elementos de decoración para el templo se
diseñaron vasijas de barro, pieles, tejidos y tunjos en cerámica y piedra. Las
paredes tenían grabados sagrados y en cada una había antorchas. El suelo era en
arena y en su centro había una representación de la conexión del cielo y tierra en
donde solo las personalidades importantes podían ubicarse.

También se hizo una distribución del espacio ubicando cada elemento
cuidadosamente, buscando un equilibrio en la imagen.

6.1.6.4 Laguna.

El lugar más sagrado para los Muiscas, en esta se cumplían las ceremonias más
importantes y de más trascendencia de esta cultura, allí adoraban a CHIE la diosa
del agua. En ella se cumplía el ritual de coronación del nuevo cacique y era donde
el sol y el agua se unían para bendecir al nuevo sucesor al trono.

39

Gracias a la visita realizada a esta laguna se pudo obtener bastante material
fotográfico y fílmico que serviría de referencia al momento de diseñar el terreno.
Elementos como la forma, el tamaño, el tipo de vegetación, la altura del agua,
fueron de gran ayuda para diseñar el terreno y apoyándose en información
histórica que daba más indicios de cómo podía lucir la laguna antes de la llegada
del los conquistadores.

6.2 PRODUCCION.

Luego de una serie de correcciones en cuanto a características y proporciones, se
escaneó cada dibujo para pasarlos a formato de imagen digital JPEG (Joint
Photographic Experts Group) muy común para la transferencia de imágenes
digitales con una compresión de baja pérdida en calidad. Ya con esto se procedió
dar paso a la elaboración de cada uno de los modelos.

6.2.1. Modelado

Con el montaje en maya de las imágenes en proyecciones frontal, trasera y lateral
en los planos del espacio tridimensional, X, Y, Z, se asigno su respectiva
ubicación, y con esto haciendo uso de los conocimientos adquiridos en cuanto a
elaboración de cuerpos orgánicos10, se dio paso al modelado de cada uno de
ellos.

El modelado comprende el manejo una serie de técnicas y habilidades en la
construcción de figuras. Para la ejecución de esta labor, decidimos hacer la
construcción de los personajes, accesorios, escenarios y demás piezas. Todos
ellos mediante el uso de construcción poligonal, quizás el método más antiguo de
modelado, optimo y poderoso, por la cantidad de herramientas y amplias
posibilidades que ofrece.

Un polígono es una figura geométrica plana y cerrada formada por tres o más
lados, que en unión ordenada entre estos mismos se puede convertir en una malla
dando forma a un objeto (modelo). Contiene partes de control como lo son los
vértices, que son los puntos de enlace entre los segmentos del mismo, los bordes
o lados, más conocidos como edges, las caras o faces que comprenden cada
formación poligonal cuando hay una malla compuesta de varios polígonos
conectados. (Véase figura 5)

10 Modelado organico se refiere a la recreación o reproducción tridimensional de cualquier ser vivo, debido a sus
superficies suavizadas. Por lo general se ha asociado con las distintas clases de curvas flexibles como las splines” y las
NURBS (“Non Uniform Radial Bezier Splines”), con las que se obtenían superficies curvas y suaves al mover una serie de
puntos de control en cadena.

40

Figura 5. Formación de una malla poligonal y partes

Para la elaboración de los modelos hay que tener cierto cuidado con la cantidad
de bordes, pues de esto depende el trabajo óptimo sobre el mismo en los
diferentes procesos que vendrán más adelante. En este caso haciendo uso de las
reglas, se inicio el modelado en las que el enmallado no podía contar con
polígonos de ni más ni menos de 4 bordes (quads). Pues se tendrían problemas al
momento de animar y ejecutar más procesos, además el modelar recurriendo a
este método es más efectivo, y optimo.

Las razones por las que se pueden producir inconvenientes son distintas: En caso
de que se haga uso de 4 bordes, maya lo que hace es producir triangulaciones
para sus cálculos, partiendo cada recuadro en 2 triángulos. En caso de haber
polígonos de 3 bordes, maya lo subdivide en 3 triángulos en su interior, lo que
implica, la creación de un mesh más pesado, complejo y poco optimo. Del mismo
modo ocurre en caso de agregar subdivisiones o volver la superficie más compleja
por ejemplo suavizando con smooth (para lograr alta resolución) pues muchas
veces a falta de una buena conexión se pierden detalles, y he allí un problema
inmenso en las siguientes etapas de construcción del modelo. (Véase la figura 6)

Figura 6. Diferencias al modelar usando 3 y 4 bordes

Para elaboración de modelos en maya usamos varios métodos, ayudados de
diversas herramientas, a partir de las figuras básicas preestablecidas, cubos,
esferas, cilindros, conos, toros, planos y demás.

41

Siendo la mayoría de objetos a modelar, cuerpos orgánicos, se ha de tener en
cuenta la disposición de la maya poligonal a lo largo de toda la estructura, así
mismo la cantidad de subdivisiones, pensando siempre en las zonas donde se
producen dobleces, o deformaciones que afectan el cuerpo, presencia de huesos,
músculos, o deformidades.

6.2.1.1 Modelado de Personajes, vestuario y accesorios

En nuestro caso nos basamos en el principio o técnica a partir de un cubo que se
subdivide las veces que sea necesario, Box Modeling11, para la generación del
cuerpo en general, las extremidades, las manos, los pies, la dentadura y cavidad
bucal hechos todos por separado y con la ayuda de los planos ubicados en sus
proyecciones frontal, lateral y trasero.

Para la cabeza, se han tenido en cuenta aspectos indispensables como son:
rasgos, zonas de expresión, disposición de huesos, y músculos faciales.

Se realiza concretamente desde ceros, con la adaptación de un plano, que se
extruye y redimensiona, a diferentes subdivisiones. Se maneja un principio
importante, trabajando orbitas oculares contorneando los ojos y el borde de los
labios siguiendo el esquema anterior. Para finalmente hacer conexiones con esas
zonas circulares y completar la cabeza, lo que permite la generación de buenas
gesticulaciones.

Con la cabeza completa y adicionada la dentadura, se continúo elaborando los
blend shapes12, una herramienta útil en la adaptación de las gesticulaciones,
realizando alrededor de 8 gestos por personaje.

Con los Blend Shapes se crean muchas variantes, para modificaciones comunes,
abrir y cerrar la boca, mover las cejas, los ojos, mentón, y toda parte de la cara en
que intervengan los músculos faciales en la producción de todo tipo expresiones y
gestos. Para que por medio de botones y con un simple movimiento de una barra
la cara original adquiera alguna de las formas contenidas entre los blend shapes
creados.

En cuestión de accesorios teniendo el cuerpo de cada unos de los personajes ya
modelado, se elaboraron las prendas de vestir, para cada uno de ellos y sus

11 Box Modeling es tal vez la más común de las técnicas, pero la más completa, pues se basa en el uso de las caras, su
estruccion, movimiento y acople de estas. Y la creación de figuras complejas a través de estas modificaciones. teniendo en
cuenta que se hace sobre un modelo poligonal a partir de un cubo.

12 Blend Shape es una opción de animación en Maya, que consiste en hacer duplicados de una figura base objetivo, y esta
toma forma de las modificaciones que se le hayan realizado a las figuras duplicadas. Excelente herramienta en la creación
de gestos.

42

especificaciones, en cuanto a tamaños y zona del cuerpo que cubrirían. Así de
este modo se elaboraron faldones, faldas, túnicas, chalecos tipo pechera,
mochilas, gorros, y demás prendas usando el método de modelado por box
modeling y a partir de un plano todo dependiendo de la prenda requerida. (Véase
la Figura 6)

Figura 7. Ejemplo proceso modelado personaje Heredero Cacique.

43

Figura 8. Modelos de todos los personajes con accesorios, y vestuario.

44

6.2.1.2 Modelado de Escenarios

Cada escenario se evaluó, se concretó de acuerdo al story board y la descripción
del entorno que se dio, basados en el estudio para escenarios. Con ello se
procedió a modelar todas las superficies, haciendo uso de planos y cubos,
extrucciones, escalamiento, subdivisiones, para modelar todo su contenido y la
inclusión de elementos en el entorno como: pasto, arboles, flores, plantas, rocas,
tejidos, aves, etc.

Adicionalmente se hizo uso de algunos Paint effects, adecuados en la
ambientación especialmente para las plantas, flores y arboles.

Para solucionar el pasto y viendo que los resultados obtenidos con paint effects no
eran muy convincentes, se realizaron pruebas con fur13, logrando con este se viera
más realista y estable. (Véase la figura 9)

 Figura 9. Modelado de Escenarios.

Se hicieron infinidad de modificaciones, cada vez optimizando el proceso de
modelado, obteniendo personajes mejor definidos, con menor cantidad de
polígonos, más calidad, y facilidad para una buena gesticulación debido a la
posición de la maya, el método a usar y las habilidades mejoradas. (Véase
ANEXO F)

13 Fur de maya es in pluging que permite crear cabello realista, adicionar atributos como color, altura, grosor,
opacidad y más, con amplias funciones y resultados impresionantes.

45

6.2.2 Texturizado

El texturizado consiste en poner características de color a un objeto, definir en él
una serie de propiedades, que den sensación de realismo o vida. Se ha de tener
en cuenta también la disposición de las normales, esto se refiere a la proyección
de las caras que conforman todo el modelo, de estas depende en gran parte el
texturizado exitoso del mesh.

Una normal es teóricamente un vector imaginario que parte desde la superficie del
polígono, y es perpendicular a la misma (Normal del polígono). En maya las
normales son usadas para determinar la orientación de las caras del polígono, o
como los bordes de las caras visualmente aparecerán en relación los unos a los
otros (normales de vértice). Teniendo en cuenta que el polígono tiene dos caras,
con las normales se determina realmente qué lado será la parte visible en el
modelo. (Véase la Figura 10)

Figura 10. Representación grafica de las normales en una cara del polígono y proyección sobre un modelo

Continuo a este paso, creamos un mapa de UV’s, buscando inicialmente trabajar
sobre el generador de maya, que hace proyecciones sobre las superficies de
forma cubica, cilíndrica, esférica, plana y automática. Lo que para una pieza
orgánica (modelado de personajes) resulta ser difícil precisamente por su
complejidad y cantidad de caras. Para esto usamos dos programas, para el trabajo
de UV’s, el Unfold3D, y finalmente el UV Layout14 este ultimo resultando ser mas
optimo para la generación de los mapas.

Los UV’s en este caso son parte importante en la generación de las texturas de
cada una de las piezas que estábamos desarrollando. Comprende una serie de
cálculos matemáticos, que cortan o subdividen el cuerpo en 3D,
descomponiéndolo a una retícula estirada consistente en 2 dimensiones U y V

14 UV Layout y Unfold 3D son aplicaciones independientes para la creación y edición de las coordenadas UV en
estructuras poligonales 3D y la subdivisión de superficies. Utilizados por los profesionales en los juegos y efectos visuales
industrias, aficionados y estudiantes.

46

para la aplicación a modo de imagen, que podría considerarse como el
revestimiento o superficie de todo modelo que pase por este proceso.

Teniendo cada una de las piezas con su respectivo mapa de UV’s, procedimos a
la exportación de cada imagen resultante, cuya forma es una retícula enmallada
aplanada y estirada de tamaño y dimensiones que variaba según, el detalle y
resolución que requeríamos en ellos desde tamaños de 300 x 300 pixeles hasta
3000 x 3000. Todos y cada uno debía pasar por un tratamiento de imagen
realizado en Photoshop, un software desarrollado por Adobe, que reúne una serie
de herramientas profesionales, para la edición, retoque de imágenes, diseños y
fotografías. Cuenta con múltiples herramientas como filtros, efectos, correcciones
de color e imagen, capas para composición, aplicación de estilos, etc. (Véase la
figura 11)

Figura 11. Mapas de normales

Photoshop fue Indispensable en la elaboración de las texturas necesitadas en los
modelos, con creaciones desde piel, terrenos, cabello, ropa, tejidos, objetos de
oro, vasijas y demás elementos, a los que queríamos darle un aspecto visual
atractivo.

Tras un largo proceso, de tratamiento de imágenes, viendo que algunos resultados
en cuanto a la piel de muchos personajes no era el adecuado, se hizo uso de
fotografías de nosotros mismos y de fuentes obtenidas de diversas páginas, con
las que se logro conseguir un aspecto mucho más realista y aceptable en cuanto a
detalles. (Véase ANEXO G)

6.2.3 Rigging y Weighting.

Ya con los personajes modelados, texturizados, con sus blend shapes, accesorios,
ropas y demás piezas finalizadas, es requerido reproducir un método para
generarles movimiento haciendo uso de un esqueleto.

47

 Acomodando un enlace de articulaciones, muy similar a como está dispuesto el
esqueleto en un cuerpo humano, se ubicaron cada una de las partes
indispensables, tales como: cabeza, cuello, hombros, pecho, brazos, codos,
muñecas, dedos, cintura, abdomen, piernas, rodillas, tobillos, dedos de pies, etc.
(Véase la figura 12)

Figura 12. Ubicación de esqueleto sobre el modelo

El tener bien ubicado cada una de estas articulaciones en el modelo proporciona
gran facilidad y estabilidad en el movimiento, se notaran ejecuciones de acciones
más suaves y fluidas.

Como un esqueleto real, maya tiene a su disposición un sistema de huesos
(bones) y articulaciones (joints) para construir un esqueleto. En maya la
combinación bone-joint trabaja del modo que adopta las funciones de huesos
reales, ligamentos y músculos: manteniendo la forma del personaje.

En pocas palabras este esqueleto es una jerarquía de huesos conectados por las
articulaciones, cada uno de ellos configurable a posibilidad de modificar la parte
del mesh asignada. Cuyo eje principal y base de la jerarquía es la cintura
comúnmente llamada root.

El movimiento de los huesos en maya se basa en el principio de las cinemáticas,
las hay de dos clases y es de libre uso del animador que son: el IK y el FK, el IK

48

(Animación cinemática inversa), trabaja en un sistema emparentado flexible donde
el hijo interconectado a todas las uniones padre las arrastra consigo, un ejemplo
sencillo es un pie que se traslada en cualquier sentido trayendo consigo la unión
de la rodilla y pierna (padres) de forma encadenada. Haciendo que la conexión se
estire o recoja según el movimiento realizado, tomando como pivote la articulación
de la pierna y como punto de modificación la unión en el tobillo. (Véase figura)

El caso de los FK (animación cinemática directa), se basa en el movimiento del
sistema base o padre, que según su reacción trae consigo el movimiento de los
demás hijos, dado caso por ejemplo, si se rota el hombro, funciona como pivote
base, en una posición estática que trae consigo interconectados el movimiento del
codo muñeca y mano. (Véase la figura 13).

Figura 13 Ejemplos de movimientos por IK y FK en los modelos

La cinemática inversa es mas intuitiva para el movimiento objetivo que la
cinemática directa por que usted puede enfocar el objetivo al que quiere que su
unión llegue sin preocuparse por como rota cada articulación hasta alcanzar esa
posición.

Teniendo todos los personajes con su respetivo esqueleto, y agrupando este a
todo el mesh (malla), es necesario crear una configuración, evaluando todos los
movimientos posibles de rotación, traslación y escalamiento en la mayoría de
articulaciones; todo ello para estabilizar lo que llamaríamos pesos sin riesgo a
perder la forma en el modelo por la influencia de los huesos sobre este; En un
sentido más especifico y como herramienta, este proceso es conocido como
weighting dentro del trabajo del Rigging15.

6.2.4 Animación.

La animación como elemento importante es un método que proporciona la
posibilidad de darle vida a los objetos y personajes en una escena. En maya, la
animación está basada en el uso de fotogramas clave (key frames), cada

15 Rigging es un método que consiste en adjuntar huesos al personaje modelado o a un objeto en orden de hacerlo
animable.

49

movimiento realizado tendrá una fase inicial y una fase final, dado el caso por
ejemplo el hecho de mover un brazo de arriba abajo implica estos dos estados.

Fácilmente un programa como el maya y otros software, permiten realizar este tipo
de movimientos solamente creando estos puntos extremos (key frames) como
referencia y gracias a una serie de cálculos reconstruye una interpolación de
movimiento que puede haber entre estos, para con ello formar una transición que
logre verse creíble y coherente. De igual modo maya dispone una grafica de
animación que agrupa todos los key frames modificados y con la manipulación de
estos, se pueden lograr movimientos ya sea rígidos, suaves, estilizados o
exagerados

De igual manera, en la animación se deben respetar una serie de principios
básicos y métodos importantes, con la convicción de que el animador es libre de
escoger el método a su gusto y según sus habilidades.

Estos principios tratan por lo general de realizar la actuación, dirigirla, representar
la realidad, ya sea dibujando, modelando, etc. Interpretar la física del mundo real,
y editar una secuencia de acciones, en movimiento.

De estos existen en la actualidad 12 principios que fueron creados desde los años
30 por animadores de los estudios de Walt Disney y publicados por Isaac Kerlow,
ex director de producción digital de Disney, quien en uno de sus más recientes
libros. “The Art of 3D Computer Animation and Effects”, muestra como han tenido
que evolucionar estas técnicas con el paso de los años y en la medida que han
sobresalido nuevas exigencias en el mundo de la animación.

• Squash and Strech
• Anticipación
• Puesta en Escena
• Acción Directa y de Pose a Pose
• Acción Continuada y Superpuesta
• Entradas Lentas y Salidas Lentas
• Arcos
• Timing
• Exageración
• Personalidad
• Estilo Visual
• Combinar movimientos
• Cinematografía
• Animación Facial

50

6.2.4.1 Squash and Strech (Estirar y Encoger).

Este método consiste en hacer exageraciones para cuerpos flexibles, logrando
con ello movimientos cómicos o dramáticos. En modelos 3D es posible hacer uso
de esta técnica, variando los movimientos en piel y músculos. Regulado por
pintado de pesos (weighting) anteriormente mencionado y sistemas de cinemática
inversa (IK).

6.2.4.2 Anticipación

La anticipación es una forma de llamar la atención del público hacia un punto en
especial donde habrá de ocurrir alguna acción que denote sorpresa o suspenso.
En los entornos 3D esto se puede lograr con la manipulación de las curvas de
animación.

6.2.4.3 Puesta en Escena

Se establece una relación entre el ambiente de la escena y los personajes con
respecto a su ubicación y acciones realizadas en dicho entorno. Es bueno hacer
uso de una planeación anticipada de lo que ocurrirá en la escena y allí
desencadenar las situaciones que puedan aparecer. Para planteamiento es bueno
hacer una ejecución inicial con las cámaras y objetos de referencia, con la idea de
comprobar una validez de los elementos y su buen funcionamiento.

6.2.4.4 Acción Directa y de Pose a Pose

Acción directa y pose a pose son técnicas distintas, pues en la acción directa se
crean acciones de continuidad paso a paso, hasta completar una acción, mientras
que pose a pose, es un método en que se crean movimientos a modo de poses
clave o referencia que es lo que comúnmente se realiza para animaciones 3D.
Adicionalmente es posible hacer uso de curvas de animación para editar de forma
no lineal y de modo separado las partes del cuerpo.

6.2.4.5 Acción Continuada y Superpuesta

Continua y superpuesta son técnicas, que proporcionan mejoras en el detalle para
las acciones. Pues proponen el uso de situaciones que revelan continuación luego
de realizada una acción y superpuesta enuncia una mezcla de movimientos que
afectan la posición del personaje.

6.2.4.6 Entradas Lentas y Salidas Lentas

Estas acciones, de aceleración y desaceleración de movimiento crean
sensaciones algo llamativas o curiosas, por el cambio instantáneo del cambio de

51

un movimiento fuerte a uno lento. Fácil de lograr con la manipulación de curvas de
animación.

6.2.4.7 Arcos

Están vinculados al no uso de trayectorias rectas que produzcan sensación de
rigidez en la animación, se propone con esto hacer uso de líneas curvas con el
objeto de obtener movimientos más naturales.

6.2.4.8 Acción Secundaria

Como la palabra lo dice, se refiere a hacer una serie de movimientos suaves
complementarios a una acción principal. En la parte 3D es aconsejable usar
simulaciones dinámicas e incluso trabajar las capas y canales para diversificación
de movimientos.

6.2.4.9 Timing

Es el cálculo del momento preciso en que se realiza una acción y el tiempo que
esta toma en su ejecución con lo que se da algo de emoción a una actuación.

En la mayoría de software 3D hay herramientas que permiten trabajar bien el
timing, con formas de edición no lineal, la adición y recorte de frames.

6.2.4.10 Exageración

La exageración está íntimamente relacionado con el Squash and Strech. Tiene
como objeto de incrementar la intensidad emocional en algún instante.

6.2.4.11 Modelado y esqueletos sólidos

Principio que para la parte tridimensional ya es de uso fundamental en cuerpos
orgánicos que requieren la utilización de esqueletos, los cuales dan un balance y
equilibrio a un personaje, que requiere de su optimización para la ejecución de
movimientos definidos como rasgos propios o específicos

6.2.4.12 Personalidad

Tal como ocurre en el mundo real, lo mejor para un personaje es definir en él una
personalidad, un comportamiento y acciones que cumplan su papel de establecer
una conexión emocional con el público.

Es recomendado, establecer una serie de parámetros, desde el momento mismo
de la creación del personaje, dándole unas características, el modo como se

52

desenvuelve en un entorno y la manera como se relaciona con los demás
personajes. Logrando esto con la ejecución de gestos y movimientos
característicos en el mismo.

6.2.4.13 Animación de personajes

Para la animación en el cortometraje se tuvieron en cuenta algunos de estos
principios, logrando con ellos un mejor movimiento y tratando de asemejarlos a
cómo podrían ejecutarse en la vida real.

Completos los personajes con todos los procesos anteriormente mencionados
(texturizado, rigging, etc.), podemos disponernos a hacer la animación, puesta en
escena y reproducción de ciclos para movimientos muy comunes e importantes,
como lo son caminar y correr, todo ello bajo el manejo de unos fotogramas clave
(key frames), para todas las ejecuciones de movimiento que consideremos
necesarias y validas para las interpolaciones de movimiento. (Véase la figura 14).

Figura 14.Ciclo de corrido con duración de 13 frames.

Para la elaboración de la animación se aplicaron especificaciones de duración a
una secuencia corriendo a un tiempo de 24 cuadros por segundo por lo que dichos
movimientos hubo que acomodarlos de acuerdo a la duración de este tiempo.

Siempre un animador debe hacer análisis del movimiento que quiera simular, ya
sea correr, caminar, desplazarse, mover objetos, etc. Es muy recomendado hacer
guías, usar libros o ejecutar los movimientos y registrarlos de alguna manera de
modo que sirvan de ayuda de respaldo, ya sea por medio de video, secuencia de
fotografías, movimientos ante un espejo, dibujos, etc. (véase ANEXO H)

Bajo el principio de key frames se desarrolla la animación para los personajes,
cada modificación se realiza, mediante el uso de los IK y FK explicados
anteriormente, la variación de la velocidad en la ejecución de los movimientos,
depende de la duración de esos intervalos de cantidad de frames, teniendo en
cuenta que se manejan 24 cuadros por segundo asumiendo que es una secuencia
que se interpreta como la duración en tiempo real.

Del mismo modo se trabajan las cámaras sus transiciones y apariciones, así como
la interacción de las luces con los elementos que hay en puesta en escena. Pues

53

en algunos casos es necesario hacer desplazamientos, rotaciones, cambios de
propiedades (intensidad y apertura) así como también desaparición de estas.

6.2.5 Iluminación.

La fase de iluminación es una parte esencial en una pieza audiovisual ya logra
darle a las escenografías un sentido estético, logrando así mayor visibilidad para
un mejor registro de imagen. Por eso es muy importante lograr un buen set up de
iluminación ya que asegura un nivel de luz y una escala tonal apropiada para
enfatizar los detalles importantes de la escena, proporcionando volumen a los
objetos presentes, logrando un aspecto más realista de cada uno de ellos. Es
importante resaltar que la cantidad de luces utilizadas y el manejo que se le dan a
cada una de sus características puede influenciar drásticamente el tiempo de
render, ya que el cálculo de cada superficie por las diferentes fuentes de luz hace
necesaria la utilización de más memoria.

La luz tiene ciertas cualidades básicas que al momento de colocarlas en una
escena puede llegar a hacer grandes cambios en la composición. Dentro de las
cualidades más importantes están:

• Intensidad
• Distribución
• Color
• Movimiento

La intensidad o brillo de la luz controla la cantidad de luz emitida por una fuente
que permite la acentuación de diferentes áreas de una escena. La distribución
comprende la dirección y ángulo con que la luz golpea los objetos y la calidad de
la fuente de luminosidad ya que en muchos casos uno busca una luz suavizada o
fuerte dependiendo de lo se quiera. Otra característica importante es el color y el
movimiento, que se refiere a los cambios dinámicos que puede tener la luz en
cuanto a intensidad, distribución, color, posición o rotación.

6.2.5.1 Técnicas de iluminación

En la mayoría de las escenas se trabajan con estos tipos de iluminación.

• La luz principal se usa para ubicar la zona de mayor luminosidad y controlar
el nivel del sombreado de la escena que puede ser atenuado al colocar las
demás luces. Se ubica generalmente a 45° con respecto al objeto.

• La luz de relleno es una fuente de luz difusa que se usa para reducir el

contraste y permite que se vea el detalle de las sombras al suavizarlas sin

54

eliminarlas. Se coloca generalmente de 0 a 30º con relación al eje óptico
del objetivo de la cámara y en el lado opuesto de la luz principal.

• La Contra luz separa el objeto del fondo y debe colocarse detrás con

relación a cámara para dar la sensación de un borde de luz a su alrededor.
Generalmente estas luces son de menos intensidad y son colocadas más
cerca de los objetos y por consiguiente el área iluminar es más pequeña.

• La luz de fondo se usa para iluminar fondos y añadir profundidad y separar

los objetos entre sí. Se puede utilizar cualquier tipo de luz que proporcione
una iluminación uniforme sin afectar el objeto principal.

 6.2.5.2 Tipos de luces

La luz ambiental es la comúnmente se usa para controlar el brillo de la escena ya
que genera una iluminación global al contar con una intensidad uniforme y no
parte de un foco de origen concreto ni tiene dirección ni decaimiento de intensidad
(decay rate16) con la distancia. (Véase la figura 16)

• La luz direccional proyecta la luz de rayos paralelos en una sola dirección,
es comúnmente usada como fuente de luz a distancia como el sol.

• La luz de área emite luz desde un área rectangular. Es apropiada para

simular la luz solar.

• La luz de punto emite rayos de luz en todas las direcciones y tiene una
posición definida en el espacio. También se puede entender como una luz
de bombillo o de una vela. Esta luz también tiene tasa de decaimiento
(decay rate).

• La luz de volumen está definida por un área de influencia de la donde solo

emite luz en su centro y va disminuyendo a medida que se aleja de emitir
cuando esta fuera del área establecida.

• La luz de cono emite luz desde un único foco de origen y están definidas

por una posición y dirección. Tiene decay rate y atributos únicos como,
ángulo del cono, ángulo de penumbra y dropoff.

16 Decay rate es una variación de la intensidad de la luz con respecto a la distancia. Que emite sobre algún objeto. Existen
3 tipos. Decay lineal que disminuye la intensidad proporcionalmente a la distancia. Decay cuadrático que disminuye la
intensidad proporcionalmente al cuadrado de la distancia. Decay cubico que disminuye la intensidad proporcionalmente al
cubo de la distancia

55

Figura 15. Tipos de luces.

Para la parte de iluminación de cada una de las escenas del cortometraje se
analizaron las características principales de los diferentes tipos de luces
existentes para escoger el que me mejor se acomodara a las necesidades que
cada escenario requería.

Teniendo en cuenta que varias escenas se desarrollaban a distintas horas del día
se hizo un análisis del tipo de iluminación y luces que se requerían escogiendo
como base la luz de cono, ya que por sus atributos como ángulo de apertura,
ángulo de penumbra, dropoff y decay rate , este ultimo de gran importancia ya que
permitió manejar iluminación cuadrática que simula mas acertadamente el
comportamiento de la luz en el mundo real.

Fue necesaria la implementación de varias luces de cono en cada escenario
aplicando las técnicas de iluminación que dan como punto de partida el uso de
una luz principal y varias luces de relleno, contra luces y luces de fondo con el
objetivo de lograr una iluminación más estética. El color y la intensidad de la luz
también eran características importantes a tener en cuenta en la ubicación de las
luces en un escenario, ya que variando estos dos atributos se podía cambiar la
ambientación de las escenas.

Para las escenas de día se usaba una intensidad de luces alta y colores como el
amarillo en tonos muy claros que representaba la luz del sol y variedad de tonos
de azul para el cielo.

La iluminación nocturna era diferente; la intensidad de la luz era más baja y
colores más oscuros como azules y en algunos casos violetas.

En ocasiones fue necesaria la combinación de dos tipos de luces para lograr una
iluminación mas optima como ocurrió en la escena del templo y la cuca, donde se
usaron luces de cono y luces de punto estas últimas para simular la luz del fuego
ya que por sus características es recomendable para proyectar la luz de una
antorcha o una fogata.

56

6.2.6 Dinámicas.

Dinámicas es una rama de la física que describe cómo mover objetos. La
animación de dinámicas utiliza reglas de la física para simular las fuerzas de la
naturaleza. Puede especificar las acciones que desea que el objeto adopte y
continuo a esto permitir que el software realice los cálculos y simulación con las
especificaciones dadas.

Las dinámicas abarcan infinidad de posibilidades de simulación , desde partículas
de humo, nubes, polvo, nieve, agua, arena, fuego, viento, explosiones, fuegos
artificiales e infinidad de simulaciones que pueda uno imaginar.

Mediante el uso de dinámicas y sus cálculos físicos, se puede llegar a simular
cuerpos blandos y rígidos, a su vez la interacción entre estos, simular colisiones
de partículas entre ellas mismas y con otras superficies, simular fuerzas como
gravedad, vientos, turbulencias, etc.

Para la creación del agua, es posible usar el Ocean shader como herramienta, un
océano definido como una superficie plana, con una serie de efectos de fluido que
simplifican el proceso de creación de un océano, con un simple comando que crea
un plano optimizado con los mejores resultados, y un shader con las conexiones
apropiadas.

El océano es un plano de NURBS, con mas detalles concentrados en su centro,
da la posibidad de aumentar su tamaño hacia el horizonte, modificar atributos para
una mejor simulación, dependiendo el tipo de agua que se quiera simular.

Bajo el agua viendo la necesidad de crear una explosión de burbujas, se realizo el
acoplamiento de un emisor, haciendo uso de varios campos (fields), como
turbulencias, arrastre, estos con el fin de lograr una buena dispersión de partículas
y a su vez una desaceleración de ellas en el instante en que se empieza a flotar.
Reemplazando geometrías y modificando valores pequeños se puede obtener una
explosión similar a la de las burbujas justo cuando hay entrada al agua.

Adjunto a esto se implementaron sencillas expresiones para controlar algunos
atributos que debían variar según los movimientos, como: tamaño, rotación,
velocidad, color, opacidad, etc.

6.2.7 Render.

Render es la reproducción de una imagen final procesada sobre un modelo por
medios computacionales. Es característico notar en ello, ajustes de cámaras,
luces, ambientación, reflejos, refracciones, sombras entre otros.

57

Este método se usa en modelos de procesamiento de imágenes especialmente en
el campo de la infografía17 , pues recoge una información ya detallada en una
base inicial, se usa en creación de imágenes individuales o videos secuenciales, y
para interacción en un juego también.

Con la serie de avances que hoy día notamos, son variadas las técnicas de render
que se usan, unas más eficaces que otras. Cada software integra unos paquetes
de render distintos, como son Mental Ray, render man, toons, etc. Todos ellos
reproducen resultados distintos, unos más reales que otros, son capaces de
realizar técnicas complejas de radiosidad, ray-trace, canal alfa, reflexión,
refracción, iluminación global y acople con otros entornos.

El render es una composición final que viene luego de una adecuación de los
materiales, texturas, movimientos, iluminación, ubicación de cámaras y demás
elementos necesarios que han sido procesados dentro de una imagen o secuencia
de imágenes.

La duración del render depende de la cantidad de elementos que implican realizar
un proceso, la instalación de luces, cantidad de modelos y superficies, accesorios,
el uso de paint effects, dinámicas, cantidad de subdivisiones.

Para este proceso se uso el maya software un motor de render estándar del maya,
que reúne las especificaciones esenciales para reproducción de las imágenes
finales que se requerían. Se uso como formato de salida para las imágenes el tiff
16, que permite la utilización de canales de transparencia para realizar
composiciones en programas de edición. Fue necesario aplicar el modo
producción en calidad maxima en todas las imágenes, haciendo ajustes en
diferentes opciones como filtros para sombra, reflexión y refracción. Determinados
a su vez por el tipo de superficie de cada uno de los elementos en puesta de
escena, su brillo, opacidad, nivel de transparencia, intensidad, las opciones en las
luces, sus variaciones de intensidad, reproducción de sombras y demás. Para
lograr con esto una imagen finalizada de alta calidad

6.3 POST-PRODUCCION.

6.3.1 Edición de Video.

Con la etapa de render ya finalizada se continúo con la edición de video, las
imágenes fueron organizadas por escenas para realizar la composición. Para esta
parte se uso Adobe After Effects, para renderizar cada una de las secuencias.

17 este proceso se desarrolla con el fin de imitar un espacio 3D formado por estructuras poligonales, comportamiento de
luces, texturas, materiales (agua, madera, metal, plástico, tela, etcétera) y animación, simulando ambientes y estructuras
físicas verosímiles.

58

Se creó una composición en formato NTSC18 de 720 x 486 pixeles con una
proporción de aspecto de fotogramas 4:319 y una velocidad de 24 fps20. Cada
secuencia se renderizó en formato AVI21 sin compresión para no perder calidad en
la imagen.

Para la realización del cabezote y los créditos se usaron los mismos formatos de
la composición y se aplicaron efectos de iluminación y partículas usando los
efectos del After Effects.

Posteriormente cada secuencia fue importada en Adobe Premiere donde se
completaría la edición con la inclusión de las pistas de audio.

En la edición se usaron efectos como manejo de trasparencias y transiciones
como desvanecimiento y disolvencias. Que servirían de pausa en cada escena,
algunas más largas para hacer el cambio de escena más fluido y mantener la
linealidad de la historia.

 Figura 16. Edición de Audio y video en After Effects y Premiere.

6.3.3 Edición de Audio.

Tanto la música como los efectos de sonido son un elemento esencial para
cualquier producción audiovisual puesto que le da dinamismo a toda la
composición.

18 NTSC (National Television System Committee, en español Comisión Nacional de Sistemas de Televisión) es un sistema
de codificación y transmisión de Televisión a color analógica
19 La proporción de aspecto de fotogramas indica la relación entre la anchura y la altura en las dimensiones de una
imagen. Por ejemplo, DV NTSC tiene una proporción de aspecto de fotogramas de 4:3 (o una anchura de 4,0 por una altura
de 3,0).
20

 Fps: sigla que significa fotogramas o cuadros por segundo (frames per second).
21 AVI es un formato desarrollado por Microsoft que permite almacenar simultáneamente un flujo de datos de video y varios
flujos de audio.

59

Mediante el uso de efectos de sonido sincronizados con los movimientos
ejecutados en la animación, se realizaron los primeros pasos, completada esa
parte, se agregaron efectos de entorno como viento, agua, animales, etc. Ya con
esto completado, se introdujo la música de fondo, y algunas piezas instrumentales,
pues se trata de un material de tipo tradicional (mas con el tema que se estaba
trabajando). Con esto y teniendo las secuencias de las escenas todas con sus
sonidos ambientales y de complemento, se puso en primer plano la narración de
toda la historia.

La narración se grabo por segmentos, para que fuera más fácil sincronizarla, con
su respectiva escena, del mismo modo, se trabajo el acople de las piezas de
ambientación tanto efectos como pistas musicales.

60

7. CRONOGRAMA.

61

8. CONCLUSIONES.

• El cortometraje animado en 3D Guatavita “La leyenda del dorado”, es una pieza

audiovisual, que contó con un buen soporte investigativo, siendo adaptación de un
acontecimiento importante de la cultura muisca, como es la preparación de un
nuevo cacique y la relación de este con la leyenda del dorado, tema que durante
siglos ha sido motivo de ambiciones, historias mágicas, más que leyenda un
acontecimiento real que tuvo su asiento en nuestro país, y que ha trascendido las
fronteras.

• A través de la investigación de campo y documental, se logro recoger gran

cantidad información que permitió la realización de esta pieza audiovisual, de la
forma más cercana posible a la realidad de la época antes de la llegada de los
conquistadores.

• Con la información recopilada y teniendo en cuenta el contraste entre teorías e
historias sobre la leyenda del Dorado, se hizo una adaptación que permitió la
creación de la historia y los elementos involucrados en ella.

• Se diseñaron los guiones como parte indispensable en la realización del

cortometraje, con esto un completo estudio indicando todo detalle involucrado en
su desarrollo (personajes, escenarios, cámaras, iluminación, sonido, encuadres,
animaciones, etc.) todos estos teniendo en cuenta un previo análisis basado en
toda la recolección de información realizada durante la investigación.

• Se aplicaron todos los conocimientos adquiridos durante el proceso académico, en

materias como: guiones, diseño grafico, taller de arte digital, dibujo, fotografía,
modelado, animación, render, dinámicas, animación de personajes, cortometrajes,
taller de audio y video, efectos especiales, etc.

• Con el uso de distintas herramientas profesionales de diseño y producción
audiovisual, como: maya, photoshop, after effects, etc., se realizo un cortometraje
animado que reúne elementos de gran calidad, muestra de destreza y aplicación
de habilidades al momento de su creación.

• Gracias al esfuerzo, dedicación y trabajo realizado durante todo el proceso, se

llego a feliz término del proyecto de grado y habiendo cumplido todos los objetivos
propuestos desde el momento mismo en que se concibió la idea, hasta la
finalización del cortometraje animado en 3D Guatavita “ la leyenda del dorado”.

62

9. REFERENCIAS BIBLIOGRAFICAS

ARCINIEGAS DUQUE Mercedes. Prehistoria General Americana Y Colombiana.
Medellín. Editorial Bedout. 8ª edición.

ASCHER, Steven - The filmmaker´s handbook: a comprehensive guide for the
digital age Estados Unidos: 1999. Plume.

BERNDT Christopher, Learning Maya 6, Rendering. Toronto Canada, 2004 Alias
learning systems.

Biblioteca Luís Ángel Arango, Pioneros de la antropología, memoria visual 1936-
1950 Autores: Banco de la República

CAMACHO Jairo. Colombia que linda eres (Altiplano Boyacense). 1990 Ed
Educar.

GARCIA Angélica Población indígena Colombiana, abril de 2003,
internet:(http://pwp.supercabletv.net.co/garcru/colombia/Colombia/indios.html).

GONZALEZ María Stella - Los Sacerdotes Muiscas y la paleontología lingüística
Biblioteca Luis Ángel Arango – Ed. Banco de la república 2005.

GONZALEZ PACHECO Laura - Tunjos y accesorios : elementos de dos contextos
diferentes Edición Biblioteca Luis Ángel Arango 2003.

GARCÍA MÁRQUEZ Gabriel FUNDACIÓN DEL NUEVO CINE
LATINOAMERICANO (FNCL) http://www.cinelatinoamericano.org.

GONZALEZ DE PEREZ María Stella LOS SACERDOTES MUISCAS Y LA
PALEONTOLOGÍA LINGÜÍSTICA. Edición en La biblioteca Virtual Luis Ángel
Arango. Julio 23 de 2005.

WALKER Doug –Learning Maya 6 2006 Alias Learning Tools.

63

KUNDERT-GIBBS John –Mastering Maya 7. Canada. 2006. Maya Press & Sybex

KERLOW Isaac Victor - The Art of 3D Computer Animation and Effects – John
Wiley and Sons, 2004.

LANGEBAEK, Carl Henrik - "Mercados, poblamiento e integración étnica entre los
Muiscas, siglo XVI" - Bogotá: Banco de la República, 1987.

LAMOTHE Danielle –Introducing Maya 6 3D for Beginners 2004. Canadá. Maya
Press & Sybex.

LONDOÑO, Eduardo - Los muiscas en las crónicas y los archivos - Revista
colombiana de antropología, Bogotá, 1994, 31

LONDOÑO Eduardo - Mantas Muiscas una topología colonial
Edición Biblioteca Luis Angel Arango 2003.

MAESTRI George. Digital Character animation 2. 1999, Indianapolis New Riders,
Vol 1.

MAESTRI George. Digital Character animation 2. 1999, Indianapolis New Riders,
Vol 2.

MANRIQUE Jaime CROMOS No Todos lo prefieren largo
http://www.cambio.com.co/culturacambio/759/ARTICULO-WEB-
NOTA_INTERIOR_CAMBIO-3922473.html laboratorios Black Velvet Empresa de
análisis y desarrollo de entretenimiento audiovisual. Bogotá 2008

PALACIOS PRECIADO Jorge - Desagüe en la Laguna de Guatavita para extraer
sus tesoros, 1625 internet:
(http://www.lablaa.org/blaavirtual/revistas/credencial/febrero2003/desague.htm),
2005. Biblioteca Virtual del Banco de la República.

PÉREZ Pablo Fernando, EL CACICAZGO DE GUATAVITA internet:
(http://www.lablaa.org/blaavirtual/publicacionesbanrep/bolmuseo/1990/bol26/mxxvi
0.htm), 2005 - Biblioteca Virtual Luís Ángel Arango.

VALENCIA LLANO Alonso – MELO Jorge Orlando. 1989 Reportaje De La Historia
De Colombia – Ed Planeta. Tomo I

64

WILLIAMS Richard, The animator’s survival kit, Londres. 2001. Queen Square
London.

ZERDA Liborio, Se continúa buscando el dorado- Anales de la Universidad

Nacional. Tomo VIII, noviembre 1873, Págs.: 180 - 186... Documentos que
hicieron un país. Archivo general de la nación.

ZERDA, Liborio El Dorado: Estudio Histórico, Etnográfico Y Arqueológico de Los
Chibchas, Habitantes de la Antigua Cundinamarca, Y de Algunas Otras Tribus
Bogotá, Colombia, 1883. Hardcover.

65

ANEXOS

ANEXO A. Visitas De Investigación

Museo Indígena de Guatavita y Laguna Sagrada de Guatavita.

66

67

Museo del Oro del Banco de la República

68

69

70

71

72

ANEXO B. Guion Literario

GUATAVITA “La leyenda del dorado”

ESC 1. EXT. MONTAÑA VISTA A ALDEA. DIA.

PLANO GENERAL/TILD UP/ZOOM IN. del CACIQUE observando el
horizonte y cóndores volando SONIDO AVES, en ese momento
llega corriendo su sobrino el HEREDERO a acompañarlo y este
le muestra al niño lo que en un futuro será suyo.

OFF

Era una costumbre Muisca que el sobrino del cacique debía de
ser sucesor y heredero de todo el cacicazgo, a quien desde

niño se le preparaba para asumir tan importante cargo.

ESC 2. EXT. CUEVA CEREMONIAL. DIA.

PLANO GENERAL / ZOOM IN el cacique y el SACERDOTE acompañan
al heredero hasta la entrada de la cuca (casa ceremonial
muisca) como inicio de su preparación.

OFF

A muy temprana edad y por 6 largos años era enviado a una
cueva ceremonial, conocida como cuca.

ESC 3. INT. CUEVA CEREMONIAL. NOCHE.

PLANO GENERAL MEDIO PANEO TRASERO. El joven heredero se
encuentra en el interior de la cuca (casa ceremonial muisca)
PLANO AMERICANO / ZOOM IN sentado sobre una manta, al calor
de fogatas
PRIMER PLANO MEDIO /ZOOM OUT mientras come un fruto que toma
con las manos.

73

OFF

Durante este tiempo no podía tener contacto humano alguno, no

podía comer carne, sal ni ají.

ESC 4. EXT. PRADERA. NOCHE.

PLANO GENERAL MEDIO/ TRAVEL. El joven heredero corre por las
praderas

PRIMER PLANO MEDIO/ DOLLY IN más adelante se detiene a ver la
luna y las estrellas

OFF
Tampoco se le permitía ver la luz del sol, solo en las noches

podía salir de la cueva para ver la luna y las estrellas.

ESC 5. EXT. CUEVA CEREMONIAL. AMANECER.

PLANO GENERAL. De el joven heredero corriendo a resguardarse
antes del amanecer.

OFF

Para luego resguardarse antes de que el sol saliera.

ESC 6. EXT. CUEVA CEREMONIAL. DIA.

PLANO AMERICANO/ZOOM OUT. Sale caminando el heredero a
reencontrarse con el cacique y el sacerdote.

PLANO MEDIO PICADO/ CRANE UP. Sobre el heredero afuera de la
cueva.

OFF

 Después de los 6 años de preparación salía el futuro cacique
y señor.

ESC 7. INT. TEMPLO. NOCHE.

74

PLANO GENERAL PICADO. Sobre la MUJER INDIGENA danzando en la
medida que se acerca al heredero.

PLANO GENERAL/ DOLLY IN. tras la mujer indígena acercándose
mas.

PLANO GENERAL. detrás del heredero viendo hacia la mujer
indígena.

PLANO MEDIO. la mujer indígena tocando la cara del heredero y
este la rechaza.

OFF

Para probar su fortaleza, debía llegar puro de pensamiento,
haber podido controlar el cuerpo con la mente ante los bailes

y caricias de las más hermosas mujeres de la tribu.

ESC 8. EXT. ORILLA LAGUNA GUATAVITA. AMANECER.

PLANO GENERAL MEDIO TRASERO. Estando el heredero desnudo dos
INDIOS lo cubren de resinas y polvo de oro.

PLANO GENERAL/ ZOOM OUT. Del heredero completamente cubierto
en oro

OFF

 La ceremonia principal se hacía al amanecer, allí el cacique
desnudo era ungido con miel, resina de frailejón y polvo de

oro.

ESC 9. ORILLA LAGUNA GUATAVITA. AMANECER.

PRIMER PLANO/ZOOM OUT. de la BALSA que adornarían con las
ofrendas de oro y piedras preciosas que posteriormente
arrojarían a la laguna.
PRIMER PLANO MEDIO. De un REMERO organizando elementos de oro
y decoración.

75

PLANO GENERAL. De la balsa y en ella listos todos los remeros

OFF

 Se construía una balsa de juncos que era adornada con piezas
de oro y las piedras más preciosas que poseían, también con
los pagamentos, que eran aportes de la comunidad muisca a la

laguna como regalo.

ESC 10. ORILLA LAGUNA GUATAVITA / AMANECER

PLANO AMERICANO/CRANE UP. Del heredero, el cacique y el
sacerdote dirigiéndose a la balsa para abordarla junto con
los 4 remeros y así emprender el viaje.

OFF

 El joven heredero, el cacique y sacerdote adornados con
coronas petos, brazaletes, tobilleras como también objetos de
oro que ofrecerían a los Dioses, subían a la balsa junto con

4 remeros.

ESC 11. LAGUNA GUATAVITA. AMANECER.

PLANO GENERAL MEDIO/DOLLY OUT. La balsa viaja hacia el centro
de la laguna.

PLANO GENERAL MEDIO/PICADO/TRAVEL siguiendo la balsa.

PLANO GENERAL MEDIO. la TRIBU los acompaña con bailes y
alabanzas.

PLANO GENERAL MEDIO/ZOOM OUT. Al llegar al centro la música,
y la balsa se detienen.

OFF

 Mientras la balsa navegaba hacia centro de la laguna, toda
la tribu se ubicaba alrededor de ella, acompañando con

canticos y tabores alabando a sus dioses. Cuando la balsa
llegaba al centro de la laguna, se quedaba todo en silencio.
ESC 12 LAGUNA GUATAVITA. DIA.

76

PLANO AMERICANO/TILD UP. Ya en el centro de la laguna,
empieza a salir el sol tras las montañas.

PLANO MEDIO del heredero que es iluminado por la luz del sol.

PLANO GENERAL MEDIO/TRAVEL/ZOOM OUT. del sacerdote, el
cacique y el heredero lanzando todo el pagamento.

PLANO GENERAL MEDIO/PICADO. Continuo a esto el heredero se
arroja a la laguna.

PLANO GENERAL MEDIO/CONTRAPICADO/TILD UP luego nada hacia la
superficie.

PLANO MEDIO. Del heredero emergiendo.

OFF

Al salir el sol y tan pronto cubría su cuerpo el futuro
cacique y los sacerdotes arrojaban todas las ofrendas a la

laguna. Después se lanzaba como símbolo de fecundación y está
en su dimensión espiritual le otorgaba el poder.

ESC 13. ORILLA LAGUNA GUATAVITA. DIA.

PLANO GENERAL MEDIO/TILD DOWN/ZOOM OUT. La balsa retorna a la
orilla y el nuevo cacique se dirige hacia sus súbditos
quienes lo reciben.

OFF

Terminada la ceremonia, la balsa regresaba a la orilla y en
este momento.

ESC 14. CIMA MONTAÑA. DIA.

PLANO GENERAL/TILD UP/ZOOM IN. El nuevo cacique ahora cuidara
a su pueblo, observa su aldea desde lo alto de la montaña.

OFF

 El pueblo lo recibía como el señor y cacique.

77

ANEXO C. Guion tecnico.

Tabla 3. Guion técnico

SECUENCIA IMAGEN
AUDIO

TIEMPO TIEMPO
TOTAL sonido narración

Sonido de
flauta

Guatavita la leyenda
del dorado 16"

Escena1

PLANO GENERAL/TILD UP/ZOOM
IN. del Cacique observando el
horizonte y cóndores volando
SONIDO AVES, en ese momento
llega corriendo su sobrino el
Heredero a acompañarlo y este le
muestra al niño lo que en un futuro
será suyo.

Música de
fondo suave.
Sonidos de
ambiente (
viento y
pájaros)

Era una costumbre
Muisca, que el
sobrino del cacique
debía ser el sucesor
y heredero de todo
el cacicazgo, a
quien desde niño
se le preparaba
para asumir tan
importante cargo.

13 " 29"

Escena 2

PLANO GENERAL / ZOOM IN el
cacique y el sacerdote acompañan al
heredero hasta la entrada de la cuca
(casa ceremonial muisca) como inicio
de su preparación.

Música de
fondo suave.
Sonidos de
ambiente (
viento y
pájaros)

A muy temprana
edad y por 6 largos
años era enviado a
una cueva
ceremonial,
conocida como
cuca.

7" 34"

Escena 3

PLANO GENERAL MEDIO PANEO
TRASERO. El joven heredero se
encuentra en el interior de la cuca
(casa ceremonial muisca) PLANO
AMERICANO / ZOOM IN sentado
sobre una manta, al calor de fogatas
PRIMER PLANO MEDIO /ZOOM
OUT mientras come un fruto que
toma con las manos.

Música de
fondo suave.
Sonidos de
ambiente (
viento y fuego)

Durante este tiempo
no podía tener
contacto humano
alguno, no podía
comer carne, sal ni
ají.

7" 41"

Escena 4

PLANO GENERAL MEDIO/ TRAVEL.
El joven heredero corre por las
praderas

PRIMER PLANO MEDIO/ DOLLY IN
más adelante se detiene a ver la luna
y las estrellas

Música de
fondo suave.
Sonido de
pasos y de
ambiente (
viento y
grillos)

Tampoco se le
permitía ver la luz
del sol, solo en las
noches podía salir
de la cueva para ver
la luna y las
estrellas.

7" 48"

78

Tabla 3. (Continuación) Guion técnico

SECUENCIA IMAGEN
AUDIO

TIEMPO TIEMPO
TOTAL sonido narración

Escena 5

PLANO GENERAL. De el joven
heredero corriendo a resguardarse
antes del amanecer.

Música de
fondo suave.
Sonido de
pasos y de
ambiente (
viento y
pájaros)

Para luego
resguardarse antes
de que el sol saliera.

5" 53"

Escena 6

PLANO AMERICANO/ZOOM OUT.
Sale caminando el heredero a
reencontrarse con el cacique y el
sacerdote.

PLANO MEDIO PICADO/ CRANE
UP. Sobre el heredero afuera de la
cueva.

Música de
fondo suave.

Después de los 6
años de preparación
salía el futuro
cacique y señor.

7" 60"

Escena 7

PLANO GENERAL PICADO. Sobre la
mujer indigena danzando en la
medida que se acerca al heredero.

PLANO GENERAL/ DOLLY IN. tras la
mujer indígena acercándose mas.

PLANO GENERAL. detrás del
heredero viendo hacia la mujer
indígena.

PLANO MEDIO. la mujer indígena
tocando la cara del heredero y este la
rechaza.

Música de
fondo suave.
Sonido de
tambores,
cantos y
ambientación (
viento y fuego)

Para probar su
fortaleza, debía
llegar puro de
pensamiento, haber
podido controlar el
cuerpo con la mente
ante los bailes y
caricias de las más
hermosas mujeres
de la tribu.

14" 1" 14"

Escena 8

PLANO GENERAL MEDIO
TRASERO. Estando el heredero
desnudo dos indios lo cubren de
resinas y polvo de oro.

PLANO GENERAL/ ZOOM OUT. Del
heredero completamente cubierto en
oro

Música de
fondo suave.
Sonido de
ambiente (
viento y agua)

La ceremonia
principal se hacía al
amanecer, allí el
cacique desnudo
era ungido con miel,
resina de frailejón y
polvo de oro.

9" 1" 23"

79

Tabla 3. (Continuación) Guion técnico

SECUENCIA IMAGEN
AUDIO

TIEMPO TIEMPO
TOTAL sonido narración

Escena 9

PRIMER PLANO/ZOOM OUT. de la
balsa que adornarían con las
ofrendas de oro y piedras preciosas
que posteriormente arrojarían a la
laguna.
PRIMER PLANO MEDIO. De un
remero organizando elementos de
oro y decoración.

PLANO GENERAL. De la balsa y en
ella listos todos los remeros

Música de
fondo suave.
Sonido de
ambiente (
agua)

Se construía una
balsa de juncos que
era adornada con
piezas de oro y las
piedras más
preciosas que
poseían, también
con los
pagamentos, que
eran aportes de la
comunidad muisca a
la laguna como
regalo.

15" 1" 38"

Escena 10

PLANO AMERICANO/CRANE UP.
Del heredero, el cacique y el
sacerdote dirigiéndose a la balsa
para abordarla junto con los 4
remeros y así emprender el viaje.

Música de
fondo suave.
Sonido de
ambiente
(agua)

El joven heredero, el
cacique y sacerdote
se dirigen a la balsa
para abordarla junto
con los 4 remeros.

7" 1" 45"

Escena 11

PLANO GENERAL MEDIO/DOLLY
OUT. La balsa viaja hacia el centro
de la laguna.

PLANO GENERAL MEDIO/ PICADO/
TRAVEL siguiendo la balsa.

PLANO GENERAL MEDIO. la tribu
los acompaña con bailes y
alabanzas.

PLANO GENERAL MEDIO/ZOOM
OUT. Al llegar al centro la música, y
la balsa se detienen.

Música de
fondo suave.
Sonidos de
ambiente (
viento y
agua).Sonidos
de
instrumentos (
tambores y
flautas)

Mientras la balsa
navegaba hacia
centro de la laguna,
toda la tribu se
ubicaba alrededor
de ella,
acompañando con
canticos y tabores
alabando a sus
dioses. Cuando la
balsa llegaba al
centro de la laguna,
se quedaba todo en
silencio.

25" 2" 10"

80

Tabla 3. (Continuación) Guion técnico

SECUENCIA IMAGEN
AUDIO

TIEMPO TIEMPO
TOTAL sonido narración

Escena 12

PLANO AMERICANO/TILD UP. Ya
en el centro de la laguna, empieza a
salir el sol tras las montañas.

PLANO MEDIO del heredero que es
iluminado por la luz del sol.

PLANO GENERAL MEDIO/ TRAVEL/
ZOOM OUT. del sacerdote, el
cacique y el heredero lanzando todo
el pagamento.

PLANO GENERAL MEDIO/ PICADO.
Continuo a esto el heredero se arroja
a la laguna.

PLANO GENERAL MEDIO/
CONTRAPICADO/ TILD UP luego
nada hacia la superficie.

PLANO MEDIO. Del heredero
emergiendo.

Música de
fondo suave.
Sonidos de
ambiente
(viento,
agua,).

Al salir el sol y tan
pronto cubría su
cuerpo el futuro
cacique y los
sacerdotes
arrojaban todas las
ofrendas a la
laguna. Después se
lanzaba como
símbolo de
fecundación y está
en su dimensión
espiritual le
otorgaba el poder.

21" 2" 31

Escena 13

PLANO GENERAL MEDIO/ TILD
DOWN/ ZOOM OUT. La balsa
retorna a la orilla y el nuevo cacique
se dirige hacia sus súbditos quienes
lo reciben.

Música de
fondo suave.
Sonidos de
ambiente (
agua)

Terminada la
ceremonia, la balsa
regresaba a la orilla
y en este momento.

7" 2" 38"

Escena 14

PLANO GENERAL/TILD UP/ZOOM
IN. El nuevo cacique ahora cuidara a
su pueblo, observa su aldea desde lo
alto de la montaña.

Música de

fondo suave.

Sonidos de

ambiente (

viento y aves)

El pueblo lo recibía
como el señor y
cacique

20" 2" 58

81

ANEXO D. Story Board

Tabla 2. Story Board.

PLANO IMAGEN AUDIO

1

Era una costumbre Muisca, que el sobrino del
cacique debía ser el sucesor y heredero de todo el
cacicazgo, a quien desde niño se le preparaba
para asumir tan importante cargo.

2

A muy temprana edad y por 6 largos años enviado
a una cueva ceremonial, conocida como cuca.

3

Durante este tiempo contacto humano alguno, no
podía comer carne, sal ni ají.

4

Tampoco se le permitía ver la luz del sol.

5

Solo en las noches podía salir de la cueva para ver
la luna y las estrellas.

82

Tabla 2. (Continuación) Story Board

PLANO IMAGEN AUDIO

6

Para luego resguardarse antes de que el sol
saliera.

7

Después de los 6 años de preparación.

8

Salía el futuro cacique y señor.

9

Para probar su fortaleza, debía llegar puro de
pensamiento.

10

Haber podido controlar el cuerpo con la mente.

83

Tabla 2. (Continuación) Story Board

PLANO IMAGEN AUDIO

11

Ante los bailes y caricias.

12

De las más hermosas mujeres de la tribu.

13

La ceremonia principal se hacía al amanecer allí
el cacique desnudo.

14

Era ungido con miel, resina de frailejón y polvo de
oro.

15

Se construía una balsa de juncos que era
adornada con piezas de oro.

84

Tabla 2. (Continuación) Story Board

PLANO IMÁGENES AUIDIO

16

Y las piedras más preciosas que poseían.

17

También con los pagamentos, que eran aportes
de la comunidad muisca a la laguna como
regalo.

18

El joven heredero, el cacique y sacerdote
adornados con coronas petos, brazaletes.

19

Tobilleras como también objetos de oro que
ofrecerían a los Dioses, subían a la balsa junto
con 4 remeros.

20

Mientras la balsa navegaba hacia centro de la
laguna.

85

Tabla 2. (Continuación) Story Board

PLANO IMÁGENES AUDIO

21

Toda la tribu se ubicaba alrededor de ella,
acompañando con canticos y tabores alabando a
sus dioses.

22

Cuando la balsa llegaba al centro de la laguna,
todo se quedaba en silencio.

23

Al salir el sol, y tan pronto cubría su cuerpo.

24

El futuro cacique y los sacerdotes.

25

Arrojaban todas las ofrendas a la laguna.

86

Tabla 2. (Continuación) Story Board

PLANO IMÁGENES AUDIO

26

Después se lanzaba en un símbolo de
fecundación.

27

Y ella en su dimensión espiritual le otorgaba el
poder.

28

Terminada la ceremonia, la balsa regresaba a la
orilla y en este momento.

29

Momento el pueblo le recibía como el señor y
cacique.

87

ANEXO E. Bocetos Personajes Base

Tomas en proyección frontal, lateral, espalda

Cacique

India

88

Heredero adulto

Cacique

Heredero Joven

89

Figuras de acción

90

Cabezas, lateral y frontal

91

Accesorios, ropa y artículos de oro

92

ANEXO F Modelado

93

94

ANEXO G Texturizado

Mapas de UV’s de cabezas

95

Mapas de UV’s de cuerpos humanos.

.

96

Mapas de UV’s de ropas, escenarios y accesorios.

97

98

99

100

101

102

103

104

Texturizado Escenarios

Aldea Muisca

Laguna Sagrada

105

Templo

Campo

Campo

106

Cueva ceremonial (interior)

Cueva ceremonial (exterior)

107

La balsa ceremonial

108

ANEXO H. Guias De Animacion

Vuelo de un ave

109

Ciclo de caminado

110

Ciclo de corrido.

111

Ciclo caminado 2.

