
1

TRABAJO FIN DE GRADO

de

GABRIELA SOFÍA PÉREZ CHÁVEZ

TUTOR: Dr. José Patricio Pérez Rufí

Departamento de Comunicación Audiovisual

Facultad de Ciencias de la Comunicación

UNIVERSIDAD DE MÁLAGA 2020/2021

EL LENGUAJE VISUAL DE SPIDER-MAN:

INTO THE SPIDER-VERSE

2

3

TÍTULO: El lenguaje visual de Spider-Man: Into the Spider-Verse

RESUMEN

El objeto de estudio de esta investigación es la película de animación Spider-Man: Into the Spider-

Verse de 2018, en concreto su discurso visual. El objetivo es identificar las características que

producen dinamismo visual en la película. Se lleva a cabo un análisis de contenido basado en el

análisis textual audiovisual, dividiendo la película en cuatro secciones de misma duración y, a

partir de estas, obtener información de cada una. Recurrimos a fuentes como el art book original

de la película, así como otras referencias audiovisuales y textuales. Los resultados muestran que

el largometraje presenta gran variedad de elementos visuales extraídos de la fuente del cómic.

Además, se aplican efectos visuales y animados que destacan en la historia y aportan profundidad

al estado anímico del protagonista, como la paleta de colores, los métodos del montaje, la variedad

de frame rate y los elementos ópticos que proporcionan movimiento e interés visual a la narrativa.

A su vez, existe una gran cantidad de referencias a la franquicia de Spider-Man y a la cultura

popular que consideramos como punto relevante en el contenido visual de la película por su factor

nostálgico referencial.

PALABRAS CLAVE

Spider-Man, lenguaje visual, cómics, animación, cine

ABSTRACT

The object of this research is the animated film Spider-Man: Into the Spider-Verse from 2018,

specifically his visual speech. The objective is to identify the characteristics that produce visual

dynamism in the film. A content analysis based on audiovisual textual analysis is carried out

dividing the film into four sections of the same duration, and in which the information is obtained

from each one. We use sources such as the original art book of the film, as well as other

audiovisual and textual references. The results show that the feature film presents a great variety

of visual elements drawn from the source of the comic. Furthermore, visual and animated effects

that stand out are applied in the story to add depth to the protagonist’s state of mind, such as the

color palette, the montage methods, the variety of frame rate and optical elements that provide

movement and visual interest to the narrative. Moreover, there are a large number of references

to the Spider-Man franchise and popular culture that we consider as a relevant point in the visual

content of the film due to its referential nostalgic factor.

KEY WORDS

Spider-Man, visual language, comics, animation, cinema

4

ÍNDICE

1. INTRODUCCIÓN.. 5

2. CUALQUIERA PUEDE LLEVAR LA MÁSCARA: MARCO TEÓRICO........... 7

2.1. El universo de Miles Morales en Spider-Man: Into the Spider-Verse................ 9

3. METODOLOGÍA.. 12

3.1. Planificación.. 13

 3.1.1. Planos... 13

 3.1.2. Profundidad de campo... 16

3.2. Puesta en escena... 16

 3.2.1. Composición.. 17

 3.2.2. Iluminación.. 18

 3.2.3. Escenarios y personajes.. 20

3.3. Edición... 21

 3.3.1. Montaje.. 21

 3.3.2. Color... 23

 3.3.3. VFX.. 27

 3.3.4. Time lapse... 28

 3.3.5. Slow motion.. 28

3.4. Animación.. 29

 3.4.1. Animación digital.. 32

 3.4.2. Principios de la animación según Frank Thomas y Ollie Johnston. 33

 3.4.3. Frame rate.. 35

4. ANÁLISIS... 36

4.1. Fase previa de análisis.. 36

4.2. Planificación.. 36

4.3. Puesta en escena.. 39

4.4. Edición... 45

4.5. Animación.. 50

4.6. Referencias visuales.. 51

5. CONCLUSIONES.. 56

REFERENCIAS... 59

ANEXOS... 65

1. Ficha de análisis por secciones... 65

2. Enlaces del vídeo ensayo sobre Spider-Man Into the Spider-Verse basado en

esta investigación... 66

5

1. INTRODUCCIÓN

A lo largo de la historia del cine se ha intentado representar en la ciencia ficción personas con

poderes especiales, como superpersonas. Entre ellas se encuentra el Hombre Araña o Spider-Man,

cuyo origen procede de los cómics. Se han creado numerosas historias en diferentes medios

audiovisuales llegando hasta el medio de la animación para televisión y cine. Las técnicas de

animación requieren un exhaustivo trabajo de estudio por parte de los creadores de los espacios

reales e imaginarios, con el fin de expresar ideas creando una estética ficticia definida. Al

establecer los criterios básicos para llevar a cabo una película de animación, uno de los trabajos

es el diseño de las ideas visuales de esta, incluyendo espacios y personajes. Cada proyecto posee

unas características estéticas que lo diferencian de los demás. En este caso, el objeto de estudio

planteado para esta investigación es el discurso visual de la película de 2018, Spider-Man: Into

the Spider-Verse. Es decir, analizar cualquier elemento y figura que intervenga en el entorno

visual del largometraje, como, por ejemplo, los personajes, los decorados, la paleta de color, la

técnica de animación y también lo referente a los componentes ópticos tales como los

movimientos de cámara, los tipos de plano y encuadre, entre otros. Todos estos aspectos han sido

planeados, ya que, al ser el largometraje totalmente digital, los creadores deben preparar los rasgos

principales desde el comienzo de la idea, integrarlos entre los espacios, personajes y VFX, y

supervisar cada uno hasta que se finalice la elaboración del producto.

 Como objetivos generales tenemos: analizar el diseño visual de Spider-Man Into the

Spider-Verse (2018) e identificar los elementos que componen la narrativa visual de la película.

En cuanto a los específicos, estos serían: realizar un análisis de la planificación, de la puesta en

escena, de la edición y de la animación de la película e identificar referencias visuales destacables.

 Actualmente, la técnica de la animación ha evolucionado en el sector presentando varias

ideas también basadas en otros medios audiovisuales. En este sentido, Spider-Man Into the

Spider-Verse representa la primera película que lleva al Hombre Araña de Miles Morales,

originalmente de los cómics, a la pantalla grande. Este largometraje ha sido galardonado con

numerosos reconocimientos, incluidos el premio Óscar a Mejor Película Animada (2018) y los

premios Annie a Mejor Película Animada y Mejor Diseño de Producción (2019). Esta película es

un producto audiovisual relativamente reciente en el que podemos reconocer los avances

tecnológicos digitales. Se ha elegido analizar el discurso visual del largometraje ya que trata de

representar una historia basándose en fuentes diversas con el objetivo de integrarlas entre sí de

una manera atractiva al espectador.

 Para llevar a cabo este estudio hemos planteado la hipótesis de que el diseño visual

refuerza el dinamismo de la película. En esta investigación se aplicará un análisis de contenido

basado en el análisis textual audiovisual. Se ha escogido esta metodología, ya que permite

concentrarnos en el material audiovisual extrayendo el contenido de interés. A su vez, el objeto

de estudio se dividirá en cuatro partes sin incluir los créditos del principio ni del final, así como

6

tampoco las escenas poscréditos, debido a su narrativa fuera del contexto central de la historia del

largometraje. A partir de esto, se realizará una ficha de análisis para determinar cuáles son los

elementos visuales predominantes en cada parte, incluyendo las referencias descubiertas en cada

una y explicando las posibles razones de sus incorporaciones a lo largo de la película. En

definitiva, las partes del análisis son: la planificación, la puesta en escena, la edición y la

animación y las referencias visuales. Cada apartado queda enumerado y desglosado con su

respectiva explicación en la sección de análisis. Creemos que, aplicando esta metodología, el

contenido estudiado queda clasificado y organizado de una manera adecuada para su

comprensión.

 Como fuente, es importante el art book original del largometraje (Zahed, 2019), ya que

ofrece información relevante sobre la visión esencial de los creadores en cuanto a estética. A su

vez, Ojeda Rodríguez y Martínez Viturtia (2012) explican la historia de Spider-Man y lo temas

relacionados con este personaje, y Parra Martínez (2020) argumenta sobre la película de Spider-

Man: Into the Spider-Verse en su artículo. Ambos resultan útiles para contextualizar el entorno

del personaje del Hombre Araña y las situaciones que lo rodea. Además, son de interés las fuentes

teóricas como Sánchez Noriega (2002), Morales Morante (2014), Edwards (2006) y De Vega

Martín (2017) que explican cuestiones sobre aspectos formales del audiovisual. Martínez-

Salanova Sánchez (2021) y Thomas y Johnston (1981) aportan nociones sobre técnicas e historia

de la animación, por lo que es interesante recurrir a tales fuentes para situar este ámbito.

Asimismo, es importante mencionar los artículos y blogs existentes en internet que se actualizan

con mayor frecuencia y que ofrecen una visión más especializada de algunos temas.

 La finalidad de esta investigación es demostrar el potencial visual en una película

animada, ya que, de manera muchas veces inconsciente y sutil, este aspecto permite apoyar la

narrativa para que el espectador asimile más eficientemente el mensaje que se desea transmitir.

Con el análisis realizado se podrán definir qué características visuales y referencias juegan un

papel relevante en esta idea. A su vez, se pretende dar a conocer el esfuerzo por parte de los

creadores por representar visualmente varios personajes de diferentes fuentes de creación

originales. Por otra parte, el desarrollo de esta investigación permitirá desarrollar una versión de

un análisis de contenido basado en un largometraje para servir como marco de referencia de

próximos trabajos académicos.

 Este trabajo no pretende ser exhaustivo ni definitivo con respecto al ámbito visual del

largometraje, ya que existen diversas intenciones y referencias que no pueden ser descubiertas sin

un total estudio y conocimiento previo de las intenciones de los autores. Ya sea debido a que así

lo desean ellos; por cierta arbitrariedad al incorporar algunos elementos; y/o también por la

diferencia cultural entre el país de origen y el de este trabajo que puede dificultar el

reconocimiento de estas referencias. Sin embargo, es importante aclarar que se ha investigado lo

suficiente para poder justificar debidamente cada elemento que mencionamos.

7

2. CUALQUIERA PUEDE LLEVAR LA MÁSCARA: MARCO TEÓRICO

La figura de Spider-Man u Hombre Araña es muy conocida cuando hablamos de superhéroes en

la ciencia ficción. Creado por los guionistas Stan Lee y Jack Kirby, y dibujado por Steve Ditko,

el personaje aparece por primera vez en el cómic de la

editorial Marvel Amazing Fantasy #15 en agosto de

1962. Los cómics de superhéroes estaban en auge en

esa época con Thor, Los Cuatro Fantásticos y otros

superhéroes. El desarrollo de las historias con estos

personajes conformaría el objetivo principal de Marvel

en aquel entonces, aunque la serie de cómics Amazing

Fantasy llegaría a su fin con el ejemplar de Spider-

Man. Lo que no advirtió Marvel fue que con ese cómic

empezaba un camino del que no había vuelta atrás: la

atención no solo de niños, que eran su público

mayoritario, sino de jóvenes que se identificaron con el

personaje del Hombre Araña y los elementos que lo

rodeaban. A partir de ahí, había nacido un héroe del que

50 años después no se ha dejado de hablar.

 Como mencionamos, Spider-Man surgió del cómic y, desde ahí, se han presentado nuevas

versiones y representaciones en diferentes medios con historias individuales, grupales y en

universos alternativos. Cuenta con cientos de ejemplares editados hasta la fecha y otros que se

siguen publicando como Amazing Spider-Man Vol. 5, Spider-Woman Vol. 7, Marvel Action:

Spider-Man Vol. 2, Miles Morales: Spider-Man Vol. 1 y Venom Vol. 4 (Fandom, 2021a; Guemar

2017). A su vez, el personaje se ha adaptado a la pantalla pequeña con series animadas que en su

época fueron muy populares. La primera fue Spider-Man (1967), una serie de animación de bajo

presupuesto; después Amazing Spider-Man (1977), la única serie live action de Spider-Man, junto

con la japonesa Supaidāman (tokusatsu) (1978); Spider-Man (1981); Spider-Man and his

Amazing Friends (1981); Spider-Man: The Animated Series (1994); Unlimited Spider-Man

(1999); Spider-Man: The New Animated Series (2003), secuela de la película de 2002 que más

adelante comentaremos y la primera serie de Spider-Man con total imagen 3D; The Spectacular

Spider-Man (2008); Ultimate Spider-Man (2012) y Marvel's Spider-Man (2017) (Jaryx, 2017).

 En cines, Spider-Man no se queda atrás, películas tanto de animación como de acción real

han representado a este icónico personaje. Se produjo una película como piloto para la serie de

1977, The Amazing Spider-Man, y otras películas para series de televisión como Spider-Man

Strikes Back (1978), Spider-Man (1978) y Spider-Man: The Dragon's Challenge (1981). No fue

hasta 2002 que Sam Raimi dirigió su versión de Spider-Man. Ésta tuvo dos secuelas en 2004 y en

2007. No hubo otra película en cines hasta The Amazing Spider-Man de 2012, que tuvo una

Figura 1. Primera aparición de Spider-Man

en Amazing Fantasy #15. Fuente: Marvel

Comics (1962).

8

secuela en 2014, ambas dirigidas por Marc Webb. Mientras tanto, Marvel se encargaba de

desarrollar a sus personajes y construir un universo cinematográfico que, actualmente, conforma

uno de los más importantes por su gran impacto en la industria del entretenimiento (Acu, 2016).

En 2017, y después de salvar algunos problemas de derechos de autor con el personaje (Lang,

2017), Marvel presentó su versión: Spider-Man: Homecoming. El protagonista tenía sus

diferencias con los intérpretes anteriores, ya que era más joven, pero muchos dicen que está mejor

adaptado este personaje con respecto a los cómics. En 2018 se estrenó Venom, que tuvo una crítica

dividida, y ese mismo año se estrena la película animada Spider-Man: Into the Spider-Verse.

 Además, Spider-Man ha sido protagonista de más de 35 videojuegos (Parra Martínez,

2020: 203), dando vida a un personaje dinámico en un entorno adaptado al género de aventuras y

para todo público. Desde la creación del personaje, los videojuegos relacionados con el Hombre

Araña se han presentado en distintas plataformas como Nintendo 64, PlayStation 2, PlayStation

3, PlayStation 4, PSP, Xbox 360, Wii, Wii U, DS, 3DS, ordenadores y dispositivos móviles

(Vandal, 2021).

 Spider-Man ha llamado la atención del público

por diversas características que desde su origen lo

diferenciaban como personaje, ya que no solo era un

superhéroe, sino que también mostraba su personalidad

como Peter Parker en la vida cotidiana. Ésta fue la

intención de Stan Lee desde el principio. En una

conferencia en 2017 (UCLA Extension, 2018), Lee

mencionó que las ideas de partida que tomó para crear

al personaje fueron: que se basara en una araña, que

tuviera problemas personales y que fuera adolescente.

Al editor no le agradó mucho la idea y manifestó que el

concepto de que el protagonista se basara en una araña

era desagradable. Además, un adolescente solo podría

ser sidekick (acompañante del protagonista) y, por

último, un superhéroe no podía tener problemas

personales. Sin embargo, esta idea cambió tras el éxito de Amazing Fantasy #15. A partir de ahí,

el Hombre Araña se empieza a construir como un personaje con una vida más profunda. Su

concepción del chico joven estudiante ingenuo y probablemente débil generaba una identificación

con el personaje por parte de los lectores, a diferencia de otros superhéroes perfectos como

Superman. Ojeda Rodríguez y Martínez Viturtia (2012) mencionan que algunas de las

características que diferencian a Spider-Man de otros superhéroes son: que es un adolescente, va

al colegio y después a la universidad, los jóvenes crecen con él y perciben el dinamismo del

personaje con sus retos en el amor, trabajo, estudios, familia, así como el conflicto interno de

Figura 2. Peter Parker picado por una

araña en Amazing Fantasy #15. Fuente:

Marvel Comics (1962).

9

Peter Parker de ser Spider-Man. También, con respecto a la identificación por parte del lector o

espectador, el personaje no es plano ni se idealiza, ya que atraviesa problemas personales (por

ejemplo, la muerte de su tío Ben o la muerte de Gwen Stacy). A su vez, se presenta un vínculo

con la ciencia, para fomentar vocaciones científicas. El científico esta vez no es el genio

excéntrico y loco, sino el propio protagonista.

 Ojeda Rodríguez y Martínez Viturtia (2012) lo califican con el término de “emprendedor”

y le atribuyen los adjetivos de responsable (“un gran poder conlleva una gran responsabilidad”),

creativo (innovador con sus poderes y sus formas de luchar), autónomo (individual, sin sidekick,

con iniciativa), confiado (persistente), resiliente (afronta sus retos a pesar de la edad), audaz

(capaz de asumir riesgos) y comprometido (un reflejo de la sociedad de la época). Este concepto

del superhéroe que también posee una vida normal alternativa con la que tiene que seguir adelante

se resume en la frase que dice: “Superman es el personaje que tú quieres ser, Spider-Man eres tú”

(Ojeda Rodríguez y Martínez Viturtia, 2012).

2.1. El universo de Miles Morales en Spider-Man: Into the Spider-Verse

Esta película presenta la historia de Miles Morales en los

cines por primera vez como un Spider-Man distinto a Peter

Parker. Miles es un chico de 13 años que vive en Brooklyn

(EE. UU.). Fue mordido por una araña genéticamente

modificada que le da superfuerza, superrapidez y reflejos

proporcionales a una araña, además de poderes típicos de

Spider-Man: puede sostenerse en cualquier superficie,

regenerarse, extraer veneno y tener sentido arácnido. Miles

tiene poderes especiales que lo hacen invisible y producir

electricidad. Miles en otras adaptaciones utiliza mejor sus

poderes, pero esta película mostró solo el principio de su

desarrollo como Spider-Man y la asimilación de sus

poderes. El personaje fue creado por Brian Michael Bendis

y Sara Pichelli. La primera vez que Miles hizo su aparición

fue en 2011 en el cómic Ultimate Fallout #4. Esta nueva

versión de Spider-Man recibió críticas divididas. Sin embargo, la adaptación fílmica fue de mayor

agrado (Parra Martínez, 2020: 206).

 Esta nueva adaptación cinematográfica está basada en cuatro producciones diferentes

(Parra Martínez, 2020: 205):

1. El cómic The Amazing Spider-Man (1962): se desarrolla en la Tierra 616, el universo

básico de Spider-Man. Las Tierras son los planetas originarios de los personajes. En los

cómics es muy habitual utilizar diferentes universos, y, por lo tanto, diversas Tierras.

Figura 3. Póster de la película Spider-

Man: Into the Spider-Verse. Fuente: Sony

Pictures Animation (2018).

10

2. El videojuego Spider-Man: Shattered Dimensions (2010): ofrece la posibilidad de jugar

con cuatro Hombres Araña diferentes.

3. La serie de cómics Ultimate Comics: Fallout (2012): en esta versión Peter Parker muere

y Miles Morales asume la identidad del nuevo Spider-Man.

4. El evento Spider-Verse (2014): un conjunto de cómics de Marvel Comics publicados con

la temática de los multiversos y los Hombres y Mujeres Araña. Se le llama “evento” a

una serie de publicaciones en un tiempo determinado que hace una editorial con respecto

a una historia. También llamado Multiverso Araña o Multiverso Arácnido.

 Claramente vemos un conjunto complejo de formatos y narrativas, con creadores que

deben ejecutar un proceso de síntesis a la hora de elegir los aspectos esenciales y adaptar

correctamente al formato de cine y audiencias específicas la trama.

 Se puede decir que Spider-Man: Into the Spider-Verse es una “adaptación como

interpretación” según Sánchez Noriega (2002: 56), que se da “cuando el filme se aparta

notoriamente del relato literario (...) y, al mismo tiempo, es deudor suyo en aspectos esenciales.”.

Para Brisset (2004: 12) si la historia parte de dos o más hipotextos el texto fílmico se clasifica

como una “refundición”, ya que se integran diversas historias.

 El Spider-Verse está presente en diferentes plataformas, por lo que este concepto que está

aplicando Marvel se podría comprender como transmedia. Para que algo sea transmedia debe

“contar una historia en múltiples plataformas, preferiblemente permitiendo la participación de la

audiencia, de modo que cada plataforma sucesiva aumente el disfrute de la audiencia” (Pratten,

2015: 2). No solo se ha adaptado la historia desde el cómic original The Amazing Spider-Man, el

videojuego Spider-Man: Shattered Dimensions, la serie de cómics Ultimate Comics: Fallout y el

evento Spider-Verse, sino que tres de los seis protagonistas araña de la película muestran una

representación física y narrativa única, muy diferente entre sí, caracterizándose con un género

estilístico y narrativo propio. Como recoge Parra Martínez (2020: 214): “en la película Into the

Figura 4. Protagonistas de la película Spider-Man: Into the Spider-Verse. Fuente:

Sony Pictures Animation (2018).

11

Spider-Verse hay múltiples spider-gente de diferentes géneros, como es el caso de Spider-Man

Noir, proveniente del género de detectives duros, Peni Parker del género anime, y Peter Porker

del género de dibujos animados, con sus correspondientes características narrativas”.

 Miles Morales procede de la Tierra 1.610 y tiene superpoderes arácnidos y eléctricos.

(Mavel, 2021a). Ghost-Spider o Spider-Gwen (Gwendolyne “Gwen” Stacy), reside en la Tierra

65. Cuenta con supervelocidad, superfuerza, reflejos arácnidos, resistencia, agilidad,

superinteligencia y su sentido arácnido. Perdió a su mejor amigo, Peter Parker, por lo que tiene

miedo de iniciar nuevas amistades (Marvel, 2021b).

 Peni Parker de la Tierra 14.512, año 3.145, comparte un vínculo genético con una araña

radioactiva que la ayuda a manejar su armadura SP//dr, que heredó de su padre. Tiene un estilo y

gestos procedentes del anime. Su mayor cualidad es la superinteligencia (Marvel, 2021c).

 Spider-Man Noir (Peter Parker) nace en la Tierra 90.214, tiene superfuerza,

supervelocidad, resistencia, superinteligencia y agilidad arácnida. Dispara telarañas y trepa por

las paredes, además del sentido arácnido. Algunas veces usa un revólver y una ametralladora. Se

caracteriza por ser más serio que el resto de los spider-personajes de la película, tiene el deseo de

vengar la muerte de su tío Ben. Es el único Spider-Man en la película que carece de color (Marvel,

2021d).

 Por último, pero no menos importante, Spider-Ham (Peter Porker), de la Tierra 8.311.

Sus poderes comprenden trepar paredes, lanzar telarañas, sentido arácnido, superfuerza,

supervelocidad y superinteligencia (a su manera). Su procedencia no está del todo clara, pero uno

de sus orígenes según la web de Marvel es que Peter era una araña que vivía en el laboratorio de

May Porker, una científica. En el transcurso de un invento, May tuvo un accidente radiactivo y

mordió a Peter, quien se transformó en un cerdo, pero seguía teniendo las habilidades de una araña

(Marvel, 2021e).

 Todo este trabajo de adaptación de las ideas del Hombre Araña a Spider-Man: Into the

Spider-Verse trajo como consecuencia una producción con una narrativa que, aunque mostraba

como personaje principal a Miles, se complementaba con todos los personajes, aunque fueran

originarios de diferentes mundos. Entre las transformaciones al medio cinematográfico, el diseño

de producción y arte de la película fueron de los más aclamados por parte del público, ya que

ofrecen referencias visuales de los cómics y esto atrae al espectador, no solo por el hecho de llevar

al cine una nueva película de Spider-Man, sino porque también interesa a los lectores de cómics

para apreciar la forma de adaptación al medio cinematográfico. De la mano de los directores Bob

Persichetti, Peter Ramsey y Rodney Rothman, el equipo principal del ámbito visual de la película

se conformó por la productora Christina Steinberg, el diseñador de producción Justin K.

Thompson, el director de arte Dean Gordon, el supervisor de VFX Danny Dimian y el supervisor

de animación Joshua Beveridge (Zahed, 2019).

12

3. METODOLOGÍA

Se llevará a cabo un análisis de contenido basado en el análisis textual audiovisual. El estudio de

caso es la película de 2018 Spider-Man Into the Spider-Verse. Se recurrirá a libros, art-books,

información de Internet y vídeo ensayos para investigar sobre la teoría y la información del filme.

Para el análisis de la película, primero se elaborará una ficha técnica con datos de FilmAffinity e

IMDb. Posteriormente se hará una ficha dividiendo la película en cuatro partes de 26 minutos

(rellena en anexos), sin contar la apertura del filme ni los créditos finales. En ésta se determinarán

los elementos que más destaquen con respecto a: 1) Análisis de la planificación, donde se

estudiará los planos más usados en relación al tipo según tamaño, ángulo, punto de vista, duración

y su respectivo movimiento de cámara, además se mencionará si existen otros elementos de la

planificación como la profundidad de campo; 2) Análisis de la puesta en escena donde se

estudiarán la composición, la iluminación y se harán comentarios sobre los escenarios y

personajes; 3) Edición, se tomarán en cuenta las transiciones y el posible método de montaje

según Eisenstein y Leyda (1990), los colores más identificables del plano y posibles

connotaciones de estos, los VFX que puedan aparecer (como el efecto offset, el comic style, el

glitch style, o el motion blur), los grafismos, el nivel de minimalismo y ediciones del tiempo como

time lapse y slow motion; 4) Animación, definiremos cuáles son los principios de la animación

utilizados más visibles; estos principios fueron recopilados por Frank Thomas y Ollie Johnston

en Disney Animation: The Illusion of Life de 1981, y el frame rate utilizado y otras observaciones.

Finalmente, investigaremos algunas referencias visuales que el equipo creativo ha agregado a la

película. Se acompañará el trabajo escrito con un breve vídeo ensayo sintetizando el análisis

realizado de la película: (enlace a YouTube).

Tabla 1. Ficha de análisis para la película Spider-Man: Into the Spider-Verse (2018). Elaboración propia.

https://bit.ly/3wv2daf

13

3.1. Planificación

3.1.1. Planos

También llamado fotograma o cuadro, el plano puede tener hasta tres definiciones (Sánchez

Noriega, 2002: 28). La primera definición determina al plano como la adaptación que hace la

pantalla con respecto a las dimensiones del elemento mostrado en la escena. La segunda

explicación, en relación a la grabación, define el plano como la duración de la imagen hasta que

se corta con respecto a otra y que tiene una duración indefinida. El tercer concepto explica la

distancia entre la cámara y el sujeto. El plano es capaz de transmitir diferentes ideas con el

objetivo de que el espectador las interprete. El plano varía dependiendo de la intención del director

y directores de fotografía para que haya diferentes lecturas por parte del espectador.

 El plano se clasifica de diferentes maneras teniendo en cuanto distintos parámetros y

funciones. Dependiendo de su tamaño, aunque existe una imprecisión de términos, suele utilizarse

la siguiente clasificación (Sánchez Noriega, 2002; Pérez Rufí y Jódar Marín, 2019; Millerson,

2005):

• Primerísimo primer plano o gran primer plano: recoge todo el rostro del personaje, por lo

que es el plano más expresivo de todos. Por su intensidad, si se deja demasiado tiempo

puede incomodar al espectador.

• Primer plano: se muestra el personaje de los hombros para arriba. Es un plano muy

expresivo, ya que podemos ver claramente los rasgos y movimientos del personaje.

• Plano detalle: enfatiza algún objeto o parte del cuerpo y sus movimientos y expresiones.

Algunos autores como Sánchez Noriega lo unen en la misma definición del primerísimo

primer plano (Sánchez Noriega, 2002: 30).

• Plano medio: recoge la mitad superior del cuerpo, desde la cintura y el pecho para arriba.

Se usa fundamentalmente para presentar a un personaje y sus expresiones o diálogos.

• Plano americano: se le da importancia al personaje, además de que muestra su vestuario

y más detalles del sujeto. Se corta el personaje por las rodillas y se suele emplear para el

diálogo entre personajes. Su origen se remonta al género del western, donde se necesita

un plano de este estilo para mostrar las armas de los personajes.

• Plano entero: éste muestra a un personaje de cuerpo entero.

• Plano conjunto: es en el que se presentan varios personajes de cuerpo entero.

• Plano general o de situación: se emplea para captar un espacio amplio, mostrar los

elementos que lo conforman o personajes. También para ubicar e informar al espectador

sobre el espacio narrativo y los sujetos relacionados con este.

• Gran plano general o panorámico: se trata de un encuadre descriptivo mucho más amplio

que el plano general. Se utiliza para situar al espectador en el lugar donde se encuentran

14

los personajes. Predomina el espacio sobre los personajes, por lo que suelen aparecer

diminutos.

 Según Sánchez Noriega (2002: 29) y De Vega Martín (2017: 220), teniendo en cuenta el

ángulo de cámara, el plano puede ser:

• Cenital: la cámara se sitúa totalmente en vertical por encima del sujeto.

• Picado: la cámara se posiciona encima del sujeto. Se usa especialmente para mostrar una

debilidad o inferioridad del personaje.

• Normal o recto: plano situado a la altura de los ojos. Es una angulación poco arriesgada,

ya que su intención principal es mostrar realismo. Un plano normal puede ser frontal (el

personaje se encuentra frente a la cámara), lateral (el personaje se sitúa lateralmente frente

a la visión de la cámara) y trasero (el personaje está de espaldas a la cámara).

• Contrapicado: éste se crea al colocar la cámara en una posición inferior a la del personaje.

Este, al contrario del picado, muestra la superioridad del sujeto y, en general, crea una

sensación amenazante (Martínez Nares, 2021).

• Nadir: la cámara se sitúa totalmente en vertical por debajo del sujeto.

15

• Holandés o aberrante: la línea del horizonte se ve modificada e inclinada. Da una

sensación de tensión e inestabilidad.

• Rasante o gusano: se sitúa la cámara al ras del suelo, como si fuera el punto de vista de

algo minúsculo.

 Dependiendo de su movilidad, el plano puede ser fijo (cuando la cámara está en un punto

fijo) o variable (cuando la cámara hace algún movimiento óptico o mecánico). Los movimientos

ópticos o virtuales son los que hace la cámara sin mover nada más que el objetivo focal variable,

el zoom óptico. El zoom o travelling óptico no hace variar el punto de vista, sino las dimensiones

del plano. Éste puede ser in o out. El primero permite reducir el ángulo de visión dependiendo de

la capacidad del objetivo y disminuyendo la profundidad de campo, mientras que el segundo

amplía la imagen alejando al elemento, aumentando la profundidad de campo. Los objetivos

pueden ser de focales cortas (grandes angulares, ojos de pez), que se usan para contextualizar;

focales normales, parecidas al ángulo de visión humano; y focales largas (teleobjetivos), que

sugieren aislamiento (Sánchez Noriega, 2002: 30-33). También se puede aplicar zoom digital.

Sánchez Noriega define los movimientos mecánicos o reales como:

• Panorámica (pan) horizontal, vertical u otra dirección: se trata del giro de la cámara sobre

su propio eje. Si es horizontal se mueve de derecha a izquierda o viceversa (visualización

parecida al ojo humano); si es vertical o tilt de arriba abajo o viceversa. También puede

ser oblicua, circular o barrido (un movimiento muy rápido). Se suelen hacer sobre un

trípode, aunque también pueden ser con cámara al hombro o en mano. La panorámica

permite hacer un seguimiento del desplazamiento de un personaje, además de establecer

relaciones entre ellos. Si su intención es describir un personaje o ambiente se les

denominan descriptivas, mientras que si acompañan el movimiento de un sujeto son de

acompañamiento, y si la idea es asociar un personaje u objetos entre ellos es de relación.

• Travelling (truck) frontal, paralelo, circular y vertical: la cámara se desplaza gracias a un

soporte móvil como una grúa o dolly. Puede ser: de acompañamiento (para seguir a un

sujeto), de aproximación (nos acercamos a un personaje sin variar la profundidad de

campo) y de alejamiento (para alejarnos de un personaje sin cambiar la profundidad de

campo.); la emotividad del acercamiento o alejamiento funciona mejor que un zoom.

También puede ser circular (rotar 360º con respecto al sujeto); horizontal; vertical y

oblicuo. Se utilizan generalmente para iniciar o concluir una secuencia, acompañar a un

personaje y para describir un escenario.

• Combinación de panorámica o travelling: desplazamientos complejos con diferentes

cargas expresivas. Se llevan a cabo con equipamientos móviles o no.

 Los movimientos de cámara tienen relación con el fuera de campo, que es todo aquello

que no se encuentra en el encuadre de un plano y que el espectador debe imaginar. Una vez que

16

se realice un movimiento de cámara u óptico lo que estaba fuera de campo puede integrarse al

nuevo plano o, por el contrario, minimizarse la información al cerrarse el plano.

 Estos movimientos en animación se realizan a través de imitaciones de cámaras. Estas

(como cualquier otro objeto en la animación 3D) se puede situar entre los ejes X, Y y Z,

moviéndose manualmente o creando un target para seguir (De Vega Martín, 2017: 189).

 Según el punto de vista, los planos se clasifican en subjetivos (que representa el punto de

vista de un sujeto en primera persona) y objetivos (todos los demás). Como mencionamos

anteriormente, los planos pueden durar desde segundos a minutos. Cuando se alarga incluyendo

una secuencia narrativa se le llama plano secuencia, que consiste en un conjunto de planos con

una continuidad de acción o de espacio/tiempo (Casetti y Di Chio, 1991: 157). Puede filmarse

con cualquiera de los planos y movimientos de cámara mencionados.

3.1.2. Profundidad de campo

Ésta indica el campo de visión más importante según el interés del director. Es decir, el elemento

en el plano enfocado con respecto a otros elementos en la escena. Los factores que influyen en la

profundidad de campo son: la apertura del diafragma o iris (menos apertura, mayor profundidad

de campo); distancia al plano de enfoque (más distancia entre cámara y objeto, mayor profundidad

de campo); distancia focal del objetivo (más distancia focal, menor profundidad de campo) (De

Vega Martín, 2017: 198).

3.2. Puesta en escena

La puesta en escena equivale al conjunto de términos visuales y conceptuales de una actuación (o

performance). Es decir, adecuar un texto previo a cierta estética. Algunos autores como Sánchez

Noriega (2006) lo denominan con el término profílmico. La puesta en escena, según este autor,

se conforma de: a) el espacio real elegido para la grabación; b) los objetos elegidos para figurar y

dónde estarán ubicados; c) los actores y su ubicación concreta en el espacio; el vestuario,

maquillaje y los movimientos que desarrollan; y d) los efectos especiales preparados (Sánchez

Noriega, 2002: 26). En esta investigación, los efectos especiales se estudiarán en el apartado de

edición, ya que se tienen en cuenta los únicos VFX digitales.

 La puesta en escena es un concepto que procede de las épocas antiguas, siendo el teatro

uno de los más populares en tenerla en cuenta. Actualmente la puesta en escena comprende

cualquier formato que posee cierta presentación visual, y ésta, a su vez, se complementa de otros

elementos que pertenecen a ámbitos más específicos. En esta investigación tendremos en cuenta

la composición, la iluminación, la escenografía y los personajes.

17

3.2.1. Composición

Los seres humanos tendemos a seguir lo que nuestros sentidos nos indican. En el caso de la

mirada, el acto de “ver” es una de las formas es las que percibimos nuestro alrededor. Aun así, es

una de las experiencias más simples y, por lo tanto, más condicionadas que existen. Al ser algo

tan subjetivo, la totalidad u objetividad de lo que se presenta se representa parcialmente. Esto no

es algo nuevo, pues desde las pinturas rupestres el ser humano ha tenido la intención de

representar su punto de vista dentro de sus capacidades.

 En la percepción influye la perspectiva, que Sánchez Noriega (2002: 28) define como “la

representación, en una superficie plana, de una realidad tridimensional”, es decir, permite crear

la sensación de distancia y escala. La perspectiva puede presentarse de diferentes maneras

teniendo en cuenta el punto de fuga, que es “un punto en el horizonte hacia el cual las líneas

paralelas de un objeto parecen converger” (Alexander, 2007: 39). En los espacios, la perspectiva

puede ser cónica frontal (un punto de fuga), cónica oblicua (dos puntos de fuga) y del plano

inclinado (se basa en tres puntos de fuga).

 Con la intención de conformar un espacio, los elementos y el fondo deben situarse

adecuadamente con respecto a las ideas del creador. De esta manera, dentro de la perspectiva se

incluye la composición, cuyo objetivo es el de situar, dentro del encuadre, los elementos con una

intención expresiva. En la composición intervienen formas figurativas y abstractas. Para que la

composición cumpla correctamente su función expresiva, deben considerarse tres factores según

Feldman: 1) aumentar la importancia del centro principal de interés; 2) disminuir la presencia de

los elementos secundarios; y 3) suprimir o indicar apenas los detalles superfluos. Además, este

autor considera algunas maneras de identificar los centros de interés en una imagen: a) por la

posición de la cámara; b) por la relación con el fondo; c) por la iluminación; d) por el ángulo de

los objetivos o lentes a utilizar; e) por los movimientos internos en la imagen; f) por los contrastes

de forma, color o claroscuro; y g) por el encuadre (Feldman, 2001: 58).

 El punto de interés en una imagen depende del peso visual. De esta forma, en una

composición se distingue mayor peso visual si el elemento: a) es más grande; b) es más irregular;

c) tiene más textura; d) posee un color cálido o un color claro; e) se encuentra aislado con respecto

a los otros elementos; f) tiene mayor profundidad; o g) se encuentra enfocado con respecto a los

demás elementos. Con respecto a la sensación que proporcionan las líneas, generalmente, las que

son horizontales trasmiten calma; las verticales, tensión; la combinación de ambas, estabilidad; la

esfera transmite sensualidad; las curvas y ondulaciones dan sensación de energía; las líneas

zigzag, emoción; las líneas en espiral hacen alusión a lo místico; y las curvas en “S” comodidad;

mientras que las “Z”, inquietud. A su vez, es importante destacar que los elementos dispuestos en

triadas generan mayor balance (Fowler, 2002: 73).

 Todos estos factores se relacionan con el contraste del objeto principal intencionado con

los demás presentes en la imagen.

18

 En el encuadre, la ubicación del objeto también influye en su peso visual, la mirada se

dirige a un objeto situado en el encuadre en la parte superior, a la derecha del encuadre y en un

punto fuerte de la cuadrícula imaginaria de cualquier encuadre (Martín Arrillaga, 2021: 3). Esta

cuadrícula básicamente divide una imagen en nueve partes, siendo los puntos convergentes las

áreas generalmente adecuadas para ubicar un objeto. Estos principios se basan en la sección áurea

que desde la antigüedad se ha definido como una proporción presente es gran cantidad de

elementos de la naturaleza (Toledo Agüero, 2021: 8). En consecuencia, resulta más cómodo para

la vista que el elemento principal se sitúe en esos puntos, ya que, si se crea una composición

simétrica, puede resultar estática y perfeccionista, a menos que esa sea la intención del autor.

3.2.2. Iluminación

La imagen es luz. El cine no existiría si no fuese por las imágenes secuenciales que captan las

cámaras. Cuando el cine se producía analógicamente, ya se reconocía que la luz era un factor

delicado, ya que el producto final dependía en su totalidad de su correcta exposición. A su vez, la

aplicación de la iluminación variaba si el filme se rodaba en blanco y negro o si era a color.

Actualmente el cine digital ha facilitado considerablemente la situación, ya que se puede

visualizar en tiempo real la grabación, modificar artificialmente la iluminación y, además, si

existe algún inconveniente es posible modificar en postproducción, hasta cierto punto, los

parámetros de la imagen.

 El uso de la luz en el audiovisual se ha definido como un elemento expresivo que no

puede dejarse en segundo plano, ya que, a lo largo de los años, la historia del cine y del arte,

además de la cultura, han influido en su tratamiento. Sánchez Noriega (2002: 32) considera que

la iluminación, en principio, debe justificarse por el decordado, el espacio y el momento de acción

dramática, aunque no necesariamente debe cumplir con esta perspectiva en géneros menos

realistas.

 Para que una iluminación sea la adecuada debe cumplir con los requisitos siguientes

(Bestard Luciano, 2011: 86): ser intencionada, ser uniforme dentro de su diseño, ser coherente a

las necesidades del guion, ser consecuente con la ambientación que se pretende crear, estar al

servicio del encuadre previsto por el director y ser amable a las características de los personajes

incluidos en cada uno de los encuadres.

 Bestard Luciano (2011: 88) tiene en cuenta los tipos de luz que pueden presentarse según:

• Procedencia: de dónde viene la luz.

a) Natural: luz que proviene directamente del sol. Tiene sus desventajas, como que

no es constante con respecto a la temperatura de color ni la dirección.

b) Artificial: luz que proviene de fuentes lumínicas creadas por el ser humano. Estas

fuentes tienen la capacidad de controlar la potencia, la sombra, la angulación y

direccionalidad y la suavidad y dureza.

19

• Cualidad: se trata de la difusión de la luz en una superficie.

a) Suave o difusa: es la matización de la luz. Se logra naturalmente con cielos

nublados y artificialmente con fuentes de gran cobertura, atenuando la luz o

usando reflectores. Se utiliza especialmente para atenuar sombras.

b) Dura: luz puntual. Si es luz del sol, proviene de este a ciertas horas del día; si es

artificial, proviene de fuentes direccionales. Realza los contrastes de luz y

sombra, además de las texturas.

• Características cromáticas o temperatura de color: los proyectores de luz varían de

cromatismo dependiendo de la temperatura en grados Kelvin. Según la longitud de onda

de la radiación pueden ser:

a) Fría: los cuerpos con menor longitud de onda y mayor temperatura K, más

cercanos al azulado, por ejemplo, el cielo despejado azul.

b) Cálida: cuerpos con mayor longitud y menor temperatura K, más rojizos, como

la llama de una vela.

 Además, es importante incluir la clasificación de luz según su dirección, establecida por

Millerson (2013). El esquema permite visualizar un reloj en el que el centro es la persona

iluminada y, dependiendo de desde dónde se ilumine, recibe luz de diferentes características. Así,

según el “reloj de Millerson” para iluminar personas, la dirección de la luz puede ser:

• Frontal o Paramount: aplana la forma del sujeto, la cantidad de detalle es notable,

pero no así la textura. Para reconocer esta luz debemos fijarnos en la sombra que

aparece justo debajo de la nariz del sujeto.

• Paramount corregida: la sombra de la nariz queda un poco ladeada y un pómulo

se encuentra más sombreado que otro.

• Lazo o tres cuartos: en una persona, esta luz permite que la sombra principal de

la nariz se posicione en un lateral de la cara.

• Lateral: destaca el volumen y la profundidad del objeto. Solo muestra en una

persona la mitad de su rostro quedando la otra casi totalmente oscura.

• Tres cuartos trasera o kicker: el modelo queda en sombra y solo se observa una

pequeña iluminación leve que contornea el cuerpo.

• De contra: el sujeto se ve como silueta con el fondo luminoso porque la fuente

de luz se encuentra detrás de este.

 Por último, dependiendo de la incidencia de la luz en un objeto, esta puede ser: incidente

(la intensidad de la luz que incide sobre el sujeto), brillo de la superficie (la cantidad de luz

reflejada en partes específicas de la escena) y reflejada integrada (la cantidad media de luz

reflejada que llega a la cámara) (Millerson, 2013).

20

3.2.3. Escenarios y personajes

La escenografía originalmente hace referencia a las pinturas de escenas y al dibujo arquitectónico

en perspectiva (McKinney y Butterworth, 2009). En el siglo XXI es cuando se establece el

término que conocemos hoy, refiriéndose al aporte del espacio dispuesto en la dinámica de la

experiencia de la actuación. Igualmente, existe un debate con respecto a las definiciones y

elementos que comprenden la escenografía; bajo la visión de autores como Pamela Howard en

What is Scenography? (2002), la escenografía se define como la síntesis de todo lo que se percibe

en el escenario, incluyendo no solo el arte, sino los actores, directores y espectadores. McKinney

y Butterworth (2009) consideran que la escenografía abarca la manipulación y orquestación del

ambiente de la actuación, aunque los demás miembros pueden intervenir con sus roles en el

proyecto. Los autores están de acuerdo en que la recepción y compromiso de la audiencia es clave

para que la escenografía funcione, ya que se trata de una experiencia sensorial que incluye tanto

lo emocional como racional. Es decir, una escenografía va más allá del simple decorado en un

espacio.

 La tarea de un escenógrafo se basa en encontrar la esencia de las cosas, cómo funciona y

por qué se debe incluir en la escena. Howard (2019) expresa que la imaginación es lo

indispensable, ya que “entender la escenografía comienza entendiendo el potencial de un espacio

actoral vacío”, además de conocimientos de psicología y manejo de un equipo son básicos para

llevar a cabo un adecuado trabajo escenográfico. A su vez, según Howard (2019), los elementos

de la escenografía se conforman por: espacio, texto, investigación, color y composición,

dirección, intérpretes y espectadores.

 Al ser un trabajo en parte artístico, la escenografía (perteneciente al departamento de arte)

es capaz de representar ideas con cualquier técnica y formatos. Antes de crearse físicamente, se

construyen maquetas digitales y físicas, modelados y prototipos.

 En la animación, los elementos visuales presentes en un espacio escénico no varían con

respecto a otra obra cinematográfica de acción real. Estos son: unos espacios naturales o

arquitectónicos, unos objetos y una iluminación y cromatismo. “Todos estos elementos

constituyen el espacio dramático en que se moverán los ‘actores’ cuyo diseño, vestuario y

actuación han sido prefijados en el layout” (Pardo Cervera, 2015: 10). El layout lo define Wells

(2009: 50) como “la versión técnica del storyboard, donde se tienen en cuenta el movimiento de

la cámara y los diferentes efectos, así como los diferentes elementos del diseño que refuerzan la

acción y la actuación”. Para ello se deben tener en cuenta múltiples componentes como el tiempo,

el ambiente y el estilo general, incluyendo, asimismo, el estado de los personajes.

 Como se puede entender, la escena y los personajes claramente se complementan entre

sí, aportando información de interés con el fin de que el espectador la interprete. Bajo la visión

de Sánchez Noriega (2002: 27), tanto para el decorado como para la caracterización señala las

siguientes propiedades: a) caracterizan una época y un lugar; b) informan sobre los personajes; c)

21

sitúan la película dentro de un género; d) proporcionan un clima determinado al filme (junto con

la cámara); e) pueden estar muy presentes e interactuar con los personajes o solo ser un

complemento; y f) pueden alcanzar valor de símbolo en determinadas producciones.

3.3. Edición

3.3.1. Montaje

Para que el montaje refleje eficientemente las informaciones y mensajes se debe disponer de

ciertos conocimientos previos técnicos y creativos y así resolver satisfactoriamente los retos que

esta actividad pueda plantear. El montaje en el audiovisual se puede definir como la selección y

unión de sonido e imagen para sincronizarlos y crear con un ritmo deseado una obra audiovisual.

En algunos casos, al montaje se le llama editing o cutting. Se puede decir que “montar” y “editar”

en general tienen el mismo significado, la diferencia más notable es la naturaleza sensible del

soporte, ya sea película o imagen digital (Morales Morante, 2014: 28). El origen de la palabra

“montaje” en cinematografía deriva del teatro en la preparación de una obra escénica y de la

ingeniería con respecto al proceso de construcciones de máquinas. En cuanto a la palabra

“edición” proviene de la industria editorial (Morales Morante, 2014: 22-30).

 Se le atribuye a Mèlies como el descubridor del trucaje por montaje. Edwin S. Porter

experimenta con el montaje en películas como El asalto y robo en el tren (The Great Train

Robbery) (1903) o La vida de un bombero americano (Life of an American Fireman) (1903). El

desarrollo posterior de la actividad del montaje lo hace David Griffith en El nacimiento de una

nación (The Birth of a Nation) (1915) e Intolerancia (Intolerance) (1916) (Morales Morante,

2014: 36). A medida que se producen más largometrajes, se innova en el ámbito del montaje.

Serguéi Eisenstein y Lev Kuleshov optaban por tratar de presentar la secuencia de imágenes

mediante el montaje choque (Morales Morante, 2014: 38).

 Lev Kuleshov presentó un experimento ahora conocido como “efecto Kuleshov” en el

que mostraba delante de un grupo de personas tres montajes, los tres presentaban un primer plano

del actor Iván Mosjukín y posteriormente una imagen, en los tres variaba esta imagen siendo: una

mujer muerta, una sopa y una mujer desnuda. A la audiencia se le preguntó qué sentían con la

expresión del actor, ésta dijo que el actor representaba perfectamente las emociones que tenía con

respecto a lo que estaba viendo. A los espectadores se les reveló que en realidad era la misma

expresión del actor para las tres imágenes. Esto demuestra el peso que posee la yuxtaposición de

las imágenes montadas, condicionando lo que los espectadores interpretan (Morales Morante,

2014: 39).

 También teóricos como Rudolf Arnheim, Vsévolod Pudovkin, Dziga Vertov. Christian

Metz desarrollaron planteamientos y clasificaciones para el montaje. Sin embargo,

desarrollaremos la propuesta de Eisenstein, ya que se interesa por diferentes áreas de

22

conocimiento desde el cine hasta la psicología para establecer cinco métodos del montaje

(Eisenstein y Leyda, 1990: 72):

1. Montaje métrico: se ensamblan los fragmentos de acuerdo a su longitud, sin importar el

contenido. Se puede acompañar con música y se sigue su ritmo. Si se acelera la velocidad

de corte, mayor será la tensión; es posible ir aumentando la velocidad y esto genera más

incomodidad para el espectador.

2. Montaje rítmico o continuo: la longitud del fragmento deriva de su contenido. Se tiene en

cuenta la duración experimentada por el espectador. Es el montaje más común

actualmente.

3. Montaje tonal: se basa en el ambiente emocional que aporta un fragmento en relación a

otros fragmentos. En este tipo de montaje se pretende ir más allá con respecto a los

pensamientos de los personajes y se refuerza mediante el encuadre, la iluminación o la

escenografía.

4. Montaje armónico, sobretonal o polifónico: resulta de la combinación en una secuencia

de las ideas y significados del montaje métrico, el montaje rítmico y el montaje tonal que

genera un conflicto entre el ritmo y el tono.

5. Montaje intelectual: tiene como objetivo insertar alegorías, analogías y metáforas a partir

de la yuxtaposición de imágenes. Se utiliza generalmente para hacer denuncia social.

 Para Sánchez Noriega (2002: 45) las funciones del montaje son tres:

a) Narrativa: se construye una historia mediante el ensamblaje de los planos.

b) Rítmica: la duración y elementos como la escala, y los movimientos de cámara dan cierto

ritmo a la secuencia.

c) Productora de sentido: los diferentes significados retóricos a partir de la yuxtaposición de

planos se producen en la fase de montaje.

 Dentro del montaje se aplican una serie de divisiones que refuerzan el potencial narrativo

del propio montaje y sobre todo que resulte natural. Éstas se llaman transiciones y en el

audiovisual existen gran cantidad. Apoyándonos en Morales Morante (2014: 95) y Scoma (2016),

sugerimos dos grandes divisiones:

1. Corte: cambiar de un plano a otro. Puede ser:

• Corte sobre acción, match frame o cutting on action: se corta en medio de la

acción que realiza el personaje.

• Corte con inserto o cut away: se aplica con un plano de un personaje mirando

algo, se inserta el plano de lo que está mirando y se vuelve al plano del personaje.

• Montaje cruzado, plano contraplano o cross cut: se aplica cuando se desarrolla

una secuencia en diferentes espacios. Se muestra el plano de un personaje,

después el plano de otro personaje y de nuevo al anterior y así sucesivamente.

23

• Jump cut: en la misma toma se aplica una elipsis. Se suele utilizar para mostrar

el paso del tiempo.

• Match cut: cortar comparando un plano con otro en el que coincide la acción o la

composición. También puede ser sonoro.

2. Transiciones: se tratan de ciertos efectos aplicados en los cambios de plano. Entre los

tipos tenemos:

• Fundido: de la imagen totalmente en negro se pasa a un plano nítido (de entrada

o fade in) o de un plano se pasa a una imagen totalmente negra (de salida o fade

out)

• Fundido encadenado o dissolve: se mezclan dos imágenes, una se desvanece y la

otra aparece.

• Smash cut: se corta de manera inesperada entre un plano y otro que presenta una

acción más brusca.

• Cortinilla o wipe: se desliza el plano a un lado mientras se pasa a otro, aunque

puede cortarse también con algunas formas como rombos, estrellas, etc.

• Iris: se abre la imagen o cierra en negro, pero con forma de círculo generalmente.

Se usaba mucho en el cine clásico.

• Corte invisible: se hace falseando el plano y dando la sensación de que es una

sola toma. También se puede hacer con un movimiento de cámara rápido.

3.3.2. Color

Todo lo que nos rodea refleja colores que los humanos y animales pueden percibir de mediante la

vista. El color puede que sea una propiedad de los objetos más compleja de lo que creemos.

Solemos no darle importancia y tomar por supuestos los colores de un objeto, especialmente a la

hora de hacer una representación expresiva de aquel, y no tenemos en cuenta que puede interferir,

por ejemplo, la incidencia de la luz, la posición del objeto o, incluso, nuestras capacidades

visuales. Esto es un fenómeno que Edwards (2006: 9) denomina “constancia del color” y su

función es aumentar la eficiencia en nuestro cerebro al pensar en la cualidad cromática de los

objetos.

 Se ha reflexionado sobre el color desde hace siglos,

a partir de la teoría del color, se estudian las ideas y

principios que lo envuelve. En el mundo occidental, las

investigaciones sobre color datan de la antigua Grecia en el

siglo V a. e. c. Aristóteles concibió una representación lineal

de los colores, siendo los extremos blanco y negro, el

amarillo cerca del blanco y el azul cerca del negro, en la
Figura 6. Prisma de Newton. Fuente:

Wikipedia (2021).

24

mitad se encontraba el rojo. Hasta el siglo XV se mantenía esta idea, cuando Isaac Newton con

un prisma y la luz del sol identifica lo que nombra como espectro (spectrum) con los colores que

designó como violeta, índigo, azul, verde, amarillo, naranja y rojo. Estos siete colores los

representó en un círculo por orden de aparición y el blanco lo colocó en el centro, creando así la

primera rueda de color o círculo cromático (Edwards, 2006: 15).

 Los objetos se muestran de diferentes colores debido a la incidencia de la luz. El proceso

por el que se obtiene un color ocurre cuando un objeto se ilumina y absorbe los rayos de los demás

colores excepto el que refleja, es decir, si una manzana es roja, es porque absorbe todos los rayos

de colores, pero no el rojo, por lo que lo refleja: “Todos los colores opacos, al ser iluminados,

tienen la propiedad de reflejar todas o parte de la luz que reciben” (Parramón, 1992: 9). Si algo

es negro, es porque ha absorbido todos los colores. Eso ocurre con los objetos físicos y los que se

utilizan para la imprenta, ocurre aquí la síntesis sustractiva.

 Existe confusión por denominar los colores primarios y secundarios en el ámbito físico.

De acuerdo a Edwards (2006: 21) podemos establecer dos clasificaciones:

1. Amarillo, azul y rojo: estos tres colores espectrales no se pueden producir en la

representación artística, ya que las condiciones químicas en los pigmentos: “no reflejan

los haces luminosos en longitudes de onda solas, puras, lo que da problemas para

mezclarlos con otros pigmentos. Por lo tanto, los pintores deben complementar los tres

primarios comprando otros pigmentos cuyas estructuras químicas sí den colores nítidos

en la mezcla” (Edwards, 2006: 22). Edwards reconoce que hay cierto debate sobre este

tema, pero aclara que existen tres colores que sí están adecuadamente en sintonía con la

percepción humana del color: el cian, el magenta y el amarillo, es decir, los colores

primarios sustractivos.

2. Cian, magenta y amarillo (generalmente CMY de cyan, magenta y yellow): reflejan las

longitudes de onda del espectro puras y sin distorsión. Los colores secundarios se

obtienen por la mezcla de los primarios y son el rojo, el azul y el verde. La suma de todos

los colores da un marrón casi negro al pintar y negro total en imprenta.

Figura 7. Colores substractivos

(pigmento). Fuente: Parramón

(1992).

Figura 8. Colores aditivos (luz).

Fuente: Parramón (1992).

25

 En cuanto al color en luz, los primarios serían rojo, azul y verde (generalmente RGB, de

red, green, blue). Los colores secundarios serían los que en CMY son los primarios: cian, magenta

y amarillo. La suma de todos los colores da blanco.

 En todos los colores se presentan tres atributos o propiedades como maneras de

identificación de los mismos:

1. Color, tono, matiz o tonalidad: es el nombre del color. Ejemplo: naranja.

2. Valor, luminosidad, brillo, o tinte: para determinarlo, hay que hacerse la pregunta “¿en

qué grado de claridad o de apagamiento está este color en relación con la escala de valores

de blanco a negro?” (Edwards, 2006: 29).

3. Saturación, intensidad o cromatismo: es el grado de viveza de un color.

 Existen otros términos relacionados con el color como: la temperatura de color, ésta es la

sensación de calidez o frialdad que proyectan los tonos. Esta formulación viene de Aristóteles,

quien dividió a los colores del fuego y de la tierra y los del aire y del agua (Cuomo, De Santo, y

Ciafardo, 2014: 9). A su vez, teniendo en cuenta el círculo cromático y dependiendo de su

ubicación, los colores pueden ser: análogos o adyacentes (se encuentran contiguos en el círculo

cromático), complementarios (se encuentran opuestos en el círculo cromático) y triadas (tres

colores ubicados en el círculo cromático a la misma distancia). Hay más variaciones, pero éstas

son las más básicas (Edwards, 2006: 23).

 A pesar de que el color está presente en cada elemento que se encuentra en nuestras vidas,

su potencial expresivo es desconocido para muchos. Existe un fenómeno que afecta a los seres

humanos al percibir un color: la sinestesia cromática, que es la interpretación del uso del color

mediante los sentidos. Existen múltiples variantes que hacen que nuestra percepción sea diferente

a la de los demás. Ferrer Franquesa y Gómez Fontanills (2013: 7) utilizan la expresión “artefacto

cultural” para referirse a objetos, conceptos e ideas que son el resultado de las interacciones

sociales globales. Por lo tanto, los diferentes tonos pueden suscitar reacciones distintas

dependiendo de la cultura y experiencia del sujeto. Veremos de forma breve y general

simbolismos y asociaciones de algunos colores basado en las investigaciones de Ferrer Franquesa

y Gómez Fontanills (2013) y Morton (1997):

26

Color Simbolismo psicológico Óptica/fisiología
Referencias en la

naturaleza

Asociaciones políticas, históricas

y religiosas

Amarillo

Optimismo, gloria,

voluntad, cercanía,

envidia, arrogancia.

El color que el ojo procesa

primero. El más visible y

luminoso del espectro.

Luz del día, arena, plátanos,

flores, peces, maíz, cabello,

hojas de otoño, citrino y

otras piedras.

Símbolo del emperador en China.

Color sagrado en el hinduismo.

Fiebre amarilla.

Azul

Esperanza, constancia,

calma, entendimiento,

tecnología, introversión,

melancolía, frío.

Da la sensación de que se

contrae, creando la

impresión de que los

objetos azules están más

lejos de lo que en verdad

están.

Cielo, peces, agua,

arándanos, zafiros y otras

piedras.

En la Edad Media, la nobleza se

vestía de azul. Color sagrado para

los hindúes y hebreos. En China se

asocia con la inmortalidad.

Rojo

Fuerza, energía, impulso,

dinamismo, amor,

sexualidad, rebelión,

agresión, violencia.

Da la sensación de que

avanza, creando la

impresión de que los

objetos rojos están más

cerca de lo que en verdad

están.

Fuego, sangre, carne, rosas,

manzanas, fresas, tomates,

rubíes y otras piedras.

Usado en los vestidos de novia en la

India. Se asocia con San Valentín y

Navidad. El diablo. Su bandera se

asocia a las posiciones que

llamamos “de izquierdas”.

Verde

Naturaleza, salud,

esperanza, tranquilidad,

frescura, envidia.

El color más relajante para

la vista.

Toda la vegetación, algunos

lagos, peces, pájaros,

esmeraldas y otras piedras.

Sagrado en el islam. En los mitos

celtas se asocia con el Dios de la

Fertilidad. Su bandera representa el

movimiento ecologista.

Naranja

Entusiasmo, energía,

diversión, imprudencia,

peligro.

Fuego, atardecer, naranjas,

mangos, melocotones,

calabazas, flores, otoño,

cornalina y otras piedras.

Color asociado a los Países Bajos.

Asociado con Halloween en EE.

UU.

Violeta,

púrpura

o morado

Espiritualidad, misterio,

magia, pasión,

creatividad, crueldad.

El color más difícil de

discriminar para el ojo.

Orquídeas, uvas, repollo,

ciruelas, amatista y otras

piedras.

El color imperial de la antigua

Roma. Su bandera se identifica con

el feminismo.

Marrón o

café

Naturaleza, estabilidad,

calidez, hogar,

aburrimiento.

En algunos casos, es difícil

diferenciar entre tonos

naranjas y marrones.

Tierra, raíces, troncos, rocas

cabello, materia fecal.

Blanco

Pureza, limpieza,

espiritualidad, blandeza,

inocencia.

El blanco puro puede

producir deslumbramiento y

causar fatiga óptica cuando

se observa por mucho

tiempo.

Nubes, nieve, flores,

dientes, cabello, ópalo y

otras piedras.

Suele representar la pureza de Dios.

Su bandera simboliza la tregua.

Negro
Fuerza, poder, pesadez,

crimen, muerte.

Oscuridad de la noche,

rocas, cuervos, quemado,

pupila, cabello, turmalina y

otras piedras.

En religión representa las fuerzas

malignas. Peste negra. Su bandera

simboliza el anarquismo.

 Tabla 2. Simbología de lo colores. Fuentes: Ferrer Franquesa y Gómez Fontanills (2013), Morton (1997). Elaboración propia.

27

 Los colores en sí mismos influyen en el espectador, pero también hay que tener en cuenta

que estas condiciones varían cuando se combinan ciertos tonos, generando una percepción

diferente dependiendo de su combinación. Por ejemplo, en estos tres cuadros (figura 9), el azul,

a pesar de que es el mismo, da la sensación de que fuera un tono distinto dependiendo de los

colores que lo rodean.

 En otro caso, en un rojo sobre verde, ocurre que se observa una especie de brillo en el

borde donde se encuentran los dos colores. El verde y rojo son complementarios, comenta

Edwards (2006: 12) que “cuando los colores complementarios se colocan borde con borde, el

contraste yuxtapuesto, intensificado, nos hace ver el aparente brillo.”

3.3.3. VFX

No es exagerado decir que los efectos visuales se encuentran en la mayoría de las películas que

vemos hoy en día. El primer efecto visual (VFX del inglés visual effects) conocido hasta ahora

fue creado en 1895 en un cortometraje llamado La ejecución de María, reina de Escocia (The

Execution of Mary, Queen of Scots) en donde se le corta la cabeza a la reina y rueda por el suelo

(Zwerman y Finance, 2010). Los efectos visuales presentan una manipulación de la imagen para

crear una ilusión que no existe en el mundo real. Conocidos son los ejemplos de 2001: Una odisea

en el espacio (2001: A Space Odyssey) (1968), Tron (1982) o Jurassic Park (1993).

 Los efectos visuales pueden representarse en dos dimensiones,

muchas veces imitando las tres dimensiones (2D CGI) y en tres

dimensiones (3D CGI). Para crear 2D CGI nos podemos imaginar un

cubo (figura 10). La pantalla tiene los ejes en dirección Izquierda-

Derecha o Este-Oeste (eje X) y Arriba-Abajo o Norte-Sur (eje Y).

Podemos especificar el movimiento de un objeto en la pantalla

indicando dónde está el objeto en cualquier marco dado en relación con

sus ejes X, Y y Z. Se aplica en objetos que brillan, polvo de hadas,

relámpagos, rotoscopia, etc.

 El 3D CGI, en cambio, permite mover el objeto libremente. Para generar un objeto 3D se

debe: 1) construir un modelo; 2) aplicar textura y pintar el modelo; 3) animar el modelo; 4)

Figura 9. Mismo azul dentro de diferentes colores. Fuente: Edwards (2006).

Figura 10. Dibujo de un

cubo 2D simulando 3D.

Fuente: Zwerman y

Finance (2010).

28

renderizar el modelo; y 5) combinar el modelo con los otros elementos (Zwerman y Finance,

2010).

 En todo tipo de producción audiovisual se pueden insertar efectos visuales y, además, es

cada vez más accesibles para los creadores poder añadir efectos con programas como Adobe After

Effects. Desarrollaremos mejor la tipología de efectos visuales tradicionales (Vidal Ortega, 2008:

191):

• Efectos de imagen: efectos que intervienen en la imagen del filme. Pueden ser:

o Efectos mecánicos: son aquellos que se crean para aparecer físicamente en el

rodaje. Incluyen diferentes técnicas para dar la ilusión de verosimilitud en la obra.

Se incluyen en estos efectos stop motion, matte painting, decorados y maquetas,

miniaturas y muñecos, explosiones, vientos, fuegos, efectos de balas, lluvia,

hielo, mar, maquillaje FX y otros que vayan surgiendo acorde a las necesidades

de la grabación.

o Efectos ópticos: son los que se aplican digitalmente, ya sea mediante la cámara

en el rodaje o posteriormente en la edición. Puede ser chroma key o clave de

color, morphing, tracking o seguimiento, creación de imágenes por ordenador

(CGI) o motion capture.

 En el análisis de esta investigación nos centraremos solo en el apartado de efectos visuales

“de imagen” en la animación, que consiste en la inserción elementos complementarios a la

diégesis de la obra, por ejemplo, crear desenfoque en la imagen o saturar los colores, etc. mediante

la manipulación digital de la imagen base.

3.3.4. Time lapse

No se debe confundir con el fast motion o cámara rápida, que es el aumento la velocidad de algo

ya grabado. Iranzo Pesudo (2015: 11) sostiene que “la confusión viene porque la postproducción

culmina ambos procesos con el mismo resultado”, por lo que una fotografía secuencial o time

lapse es la unión de imágenes (y no vídeos) reproducidas a tal velocidad que dan la sensación de

rapidez. Se cree que el primer time lapse fue filmado en 1898 por George Méliès en su obra

Carrefour de l´Opéra. En la animación se utiliza para asimilar este efecto que se hace en

posproducción. “Entre los primeros teóricos de la historia del cine, Rudolf Arnheim y Béla Bálazs

consideran el time-lapse (...) como herramienta de la que se debe servir el cinematógrafo para ir

más allá de la simple reproducción de la realidad” (Iranzo Pesudo, 2015: 32).

3.3.5. Slow motion

También llamado cámara lenta, se basa en reducir la velocidad en que se muestran las imágenes

en vídeo. Con este efecto es posible percibir movimientos que el ojo humano no es capaz de captar

a simple vista. Su origen data de 1904, cuando August Musger patenta el sistema. La cámara lenta

29

“se obtiene tras grabar una escena con un número de fotogramas por segundo (...) superior a la

velocidad de proyección” (García, 2017). En la cinematografía se utiliza mayormente para crear

cierto efecto dramático.

3.4. Animación

La animación es un proceso que genera sensación de movimiento debido a la utilización de

diferentes medios inanimados capturados de manera secuencial. Se ha estudiado el fenómeno de

percepción de movimiento a partir de imágenes fijas desde hace mucho tiempo, siendo la

persistencia retiniana una de las teorías más aceptadas en este aspecto. Según los científicos

Joseph Plateau y Peter Mark Roget la persistencia retiniana es “la demostración de que una

imagen visualizada por una persona permanece en la retina humana una décima de segundo más

desde que desaparece” (De Vega Martín, 2017: 18), por lo que nuestro cerebro superpone las

imágenes vistas haciendo que se perciba un efecto de continuidad. Gracias a este fenómeno,

somos capaces de captar los vídeos que en realidad son imágenes fijas como algo continuo y

creíble. También está la teoría del efecto Phi, propuesta por Max Wertheimer. Éste defiende que

la sensación de movimiento que se produce en nuestra vista se da gracias a que nuestro cerebro

completa las imágenes fijas que captamos a través de los ojos (Budner, 2019).

 Aparatos como el taumatropo, fenaquistiscopio y praxinoscopio constituyeron los

antecedentes de las imágenes animadas, dando la ilusión la sensación de movimiento con

imágenes fijas superpuestas. Asimismo, tratando de contar historias mediante esta secuencialidad

de imágenes, el ser humano ha representado la narratividad deseada en diferentes formas de

captación, desde cómics, fotografía, diapositivas, libros, cine, televisión y dibujos animados

(Martínez-Salanova Sánchez, 2021).

 No se tienen datos específicos del primero proyecto de animación de la historia, aunque

se reconocen a los cineastas Stuart Blackton (EE. UU.), ilustrador y periodista; Segundo de

Chomón (España), quién creó “el mecanismo de control del paso de la manivela de la cámara

mediante el cual se podía trucar el tiempo y el movimiento de les imágenes” (Martínez-Salanova

Sánchez, 2021); y Émile Cohl (Francia), dibujante de cómics. Aunque basados en la expresión a

través de la animación ya existían experimentos visuales a principios del siglo XX como los de

Tom Merry o Albert E. Smith. Otros pioneros de la animación cinematográfica fueron Billy

Bitzer, que experimentó con stop motion; George Méliès, cineasta que utilizaba la animación

como efectos especiales; Lotte Reiniger, pionera a partir del teatro de sombras; Windsor McCay,

caricaturista que realizó el que es considerado el primer documental animado, The Sinking of the

Lusitania (1918); Oten Shimokawa, quién realizó el primer corto animado de 5 minutos Imokawa

Mukuzou (El Portero) (1917); Ub Iwerks, animador y creador de Mickey Mouse; Paul Terry;

Cecil Hopworth; John Randolph Bray; Arnaldo Ginna; Mitsuyo Seo; y Walt Disney (Martínez-

Salanova Sánchez, 2021). En la primera mitad del siglo XX, Disney supo aprovechar la tecnología

30

de la producción sistemática y la cámara multiplano y creó una gran industria de animación. De

esta manera, presentó El botero Willie (Steamboat Willie) de 1928, que se convirtió la primera

película animada sonora y que introducía al conocido Mickey Mouse. En 1932 estrena Árboles y

flores (Flowers and Trees), el primer largometraje animado filmado en Technicolor. A partir de

allí, el estudio de Disney se consolidó como uno de los más importantes de todos los tiempos por

su legado estético, narrativo y tecnológico (Martínez-Salanova Sánchez, 2021; Wells, 2009: 88).

En 1915 se estrenó lo que se considera como la primera película animada de España, El apache

de Londres, aunque no se tiene ninguna copia (Jiménez, 2015).

 Cabe mencionar también el importante papel de animadores como Chuck Jones, Fran

Tashlin, Tex Avery, Bob Clampett y Friz Freleng con sus trabajos en Warner Bros. Además de

los hermanos Fleisher con Betty Boop y Popeye y a William Hanna y Joseph Barbera con el

estudio Hanna-Barbera. En 1940 se crea el National Film Board of Canada (NFBC) por John

Grierson y Norman McLare. A su vez, la adaptación del libro Rebelión en la granja de George

Orwell por Halas & Bachelor en 1954 supuso un avance debido a que los temas eran más serios

y los dibujos más realistas. Es importante destacar que durante ese periodo la industria de la

animación japonesa producía cientos de series para el mercado global (Wells, 2009: 91). Esta

industria de animación se expandió y estrenó éxitos como Astro Boy (1952) en EE. UU.; aunque

fue Akira (1988) que demostró al público occidental el potencial narrativo de las producciones

orientales.

 Una de las primeras veces que la animación se dirigió solo a adultos fue a manos de Ralph

Bakshi con sus trabajos más explícitos tocando temas sociales como en Fritz the Cat de 1972. La

innovación de la animación tradicional en esta época se ve representada por el director Hayao

Miyazaki con largometrajes como Mi vecino Totoro (1992). El cine se veía revolucionado por las

nuevas tecnologías y narrativas. Mientras tanto, los dibujos animados en televisión eran liderados

por Gendy Tartakovsky, John Kricfalusi, Craig McCracken y Matt Groening. Pero la verdadera

revolución ocurre en 1995, cuando Pixar produce Toy Story, la primera película presentada en su

totalidad con medios digitales (Martínez-Salanova Sánchez, 2021). Desde ese momento se ha

experimentado y evolucionado muy rápidamente en el ámbito de la animación, creando y

mezclando técnicas y medios muy variados.

 Como hemos visto, la animación es una forma de expresión muy dinámica, versátil y

experimental aplicada a diferentes formatos. Se puede representar cualquier idea, aunque la forma

puede variar dependiendo de los medios que se utilicen.

 La animación se puede representar con diferentes métodos, estos aplicándose de forma

individual o mixta. Basado en la clasificación de Martínez-Salanova Sánchez (2021), podemos

diferenciar los tipos de animación como:

31

• Dibujo animado: se crean dibujando cada fotograma; primero pintando cada uno y

filmándolo y, posteriormente con las innovaciones tecnológicas, mediante el sistema de

celdas o papel de acetato, invento de John Bray y Raoul Barré en 1913 (Wells, 2009: 89).

• Stop motion o stop frame: se le da vida a los objetos o personajes a partir de otros

materiales. De Vega Martín (2017: 24) menciona que las técnicas utilizadas pueden ser

cut-out (recortes), pixilación (objetos o personas), plastinación o clay animation

(materiales maleables como la plastilina o arcilla), transparencias (acetatos), time lapse

(mismas imágenes captadas durante un periodo de tiempo), animación 2D (tradicional o

digital) y mixta.

• Rotoscopia: animación basada en vídeos para después dibujar sobre ellos.

• Motion capture o mocap: se basa en la interpretación de movimiento gracias a unos

sensores colocados en el modelo y que permiten representarlo de la manera más real

posible. Se utiliza principalmente en animación 3D.

• Animación 3D o CGI (Computer Generated Imagery): animación que simula tres

dimensiones. Mediante la renderización, un modelo en 3D se plasma en una imagen

bidimensional.

 Asimismo, se ha creado un término que conlleva la mezcla de la animación 3D y 2D, la

animación 2.5D, que se percibe como personajes, objetos y ambientes en dos dimensiones, pero

creados a partir de modelos 3D (Insider, 2021).

32

3.4.1. Animación digital

El antecedente de la animación digital se remonta a la década de los 60, cuando se empezó a

avanzar tecnológicamente con los ordenadores y softwares 3D, como la empresa Motion Graphics

Inc. y la creación del sketchpath por parte de John Whitney Jr. (Wells, 2009: 122). En los años

80, Hanna-Barbera ya usaba ordenadores sus procesos de animación. A finales de los 80 entran

en la industria de la animación nuevos artistas como Bill Kroyer, John Lasseter, Brad Bird, Tim

Burton, Don Bluth y Glen Keane. En esa década los gráficos generados por ordenador son

exitosamente aplicados en películas como Tron (1982). Taron y el caldero mágico (The Black

Cauldron) se estrena en 1985 y utilizaba por primera vez animación de ordenador, apoyado en la

animación tradicional (O'Hailey, 2010: 5). Sin embargo, fue un rotundo fracaso en taquilla. Ese

año también se presentó el personaje animado totalmente en ordenador en la película Young

Sherlock Holmes gracias a Lucasfilm, donde trabajaba John Lasseter, que posteriormente se uniría

a Steve Jobs creando Pixar (Pixar, 2021). Mientras que la animación CG y los efectos visuales

ganaban popularidad, la animación 2D se iba dejando a un lado. Quién engañó a Roger Rabbit

(Who Framed Roger Rabbit) de 1988, fue importante en la industria porque combinó

exitosamente animación 2D, 3D y efectos visuales. Roger Rabbit fue el primer personaje en serle

aplicado el Sistema de Producción de Animación por Ordenador (Computer Animation

Production System o CAPS) (Jones y Oliff, 2007: 20), un sistema para apoyar la animación 2D

agregándole elementos tridimensionales y sustituyendo el arduo proceso de celdas utilizando tinta

digital.

 En 1991, en la danza de La bella y la bestia (Beauty and the Beast) se utilizó un ordenador

para crear la primera secuencia en la que se movía la visión de la cámara en distintas direcciones.

Toy Story, como hemos mencionado, fue la primera película producida totalmente por ordenador

en 1995 por Disney y Pixar (Martínez-Salanova Sánchez, 2021). Este largometraje logró grandes

ganancias y popularidad.

 Figura 12. Toy Story (1995). Fuentes: Pixar, Walt Disney Pictures.

33

 Tin Toy (1988), de Pixar, se convirtió en el primer cortometraje animado generado por

ordenador en ganar un Óscar. En 1993 sale a la luz la primera serie animada en ordenador, Reboot

(Wells, 2009: 123). Hormigaz (Antz), de 1998, es la segunda película producida en ordenador por

Dreamworks Studios, fundado por Steven Spielberg y Jeffrey Katzenberg. En 2001 se estrena

Shrek que fue un éxito. Ese mismo año El bosque animado, sentirás su magia se estrena como la

primera película española animada en 3D, producida por Dygra Films (García, 2007).

 En la década de los 2000 ya se hacía notorio que económicamente el CGI proporcionaba

más beneficios que la animación tradicional, por lo que se empozó a optar por su utilización y,

por lo tanto, su inversión e innovación.

 La combinación de las técnicas 2D y 3D se denomina animación híbrida. Como

mencionamos, la primera película de animación en hacer esto fue El caldero mágico de 1985.

Una de las películas más memorable que combinaba animación tradicional y CGI fue El Gigante

de Hierro (The Iron Giant) de 1999. El uso más común de la combinación de medios es para

asssets o elementos de animación que no son personajes (O'Hailey, 2010).

3.4.2. Principios de la animación según Frank Thomas y Ollie Johnston

Frank Thomas y Ollie Johnston son conocidos como pioneros en la animación tradicional.

Miembros del equipo de Walt Disney Studios en los años 30, participaron en producciones como

Blancanieves y los siete enanitos, Pinocho y Bambi. Con la calidad de las producciones de Disney,

se fueron desarrollando técnicas y métodos para animar mucho más eficientes e interesantes. Una

vez que se identificaban estas técnicas para dibujar, se desarrollaban de manera escrita para

replicar los métodos en las siguientes producciones. Thomas y Johnston se encargaron de recoger

una serie de principios que explican técnicas para animar de manera más natural, práctica y

caricaturesca. Esto lo desarrollaron en el libro The Illusion of Life: Disney Animation de 1981.

Los 12 principios de la animación recopilados por Thomas y Johnston (1981: 47) son:

1. Estirar y encoger (squash y stretch):

trata de imitar el desenfoque o motion

blur que se percibe cuando un objeto se

mueve (Cuesta Martínez, 2015: 43).

También tiene en cuenta la exageración

de las partes del cuerpo al estirarlas.

2. Anticipación (anticipation): se basa en

dibujar un movimiento que se asimile a

la preparación que se hace antes de realizar cualquier acción. A una velocidad normal en

animación prácticamente no se percibe. Permite presentar un movimiento sin que éste se

vea inesperado. Añade claridad e interés a la acción.

Figura 13. Estirar y encoger. Fuente: Thomas y

Johnston (1981).

34

3. Puesta en escena (staging): este principio representa de manera general un ambiente con

respecto al personaje que interviene (Williams, 2002: 316). En otras palabras, contextualiza

la escena y la acción que se lleva a cabo por parte de los personajes. “Todos los elementos

de la escena trabajan juntos para mover los ojos del espectador por la pantalla” (Becker,

2017). La representación de la acción debe quedar clara a través del personaje que la lleva

a cabo. La puesta en escena suele sugerirse desde el storyboard.

4. Acción directa y pose a pose (straight ahead

action y pose to pose): en un principio se unen

dos métodos para llegar a un mismo resultado. El

primero, la acción directa, aboga por dibujar

poco a poco hasta terminar la acción; se controla

mejor la sensación de fluidez, especialmente con

elementos con movimientos espontáneos, como

el fuego (Becker, 2017). La técnica pose a pose

trata de dibujar los puntos clave de acción o key

frames y completar posteriormente las poses;

ésta permite corregir los dibujos si es necesario.

Pueden usarse las dos formas de animar al mismo tiempo, siendo aplicadas en la situación

más favorable para el resultado final.

5. Acción continuada y superpuesta (follow through y overlapping action): establece que el

complemento de un cuerpo base puede seguir moviéndose dependiendo de su constitución

física, es decir, el elemento que acompaña al movimiento principal seguirá su movimiento

propio si su naturaleza lo dicta (Thomas y Johnston, 1981: 60). Por ejemplo, un caballo

corre y para, la cola se seguirá moviendo unos momentos más.

6. Entradas y salidas lentas (slow in - slow out o easy in – easy out): Generalmente se hace

dibujando pose a pose y ocurre cuando un objeto o personaje lleva a cabo un movimiento,

éste comienza más lento que la acción que a continuación se realiza, y su finalización

también se hace más lenta.

7. Arcos (arcs): un movimiento se percibirá más natural si

éste se proyecta de forma circular, ya que no se ve

mecánico y rígido como si fuese un movimiento

rectilíneo. Thomas y Johnston (1981: 63) afirman que “a

medida que este principio se entendió mejor, las escenas

se trazaron con indicaciones y puntos, para determinar

qué tan alto y qué tan bajo debería ir el personaje en

cualquier dirección.”

Figura 14. Acción directa y pose a pose.

Fuente: Becker (2017).

Figura 15. Arcos. Fuente: Thomas

y Johnston (1981).

35

8. Acción secundaria (secondary action): movimiento complementario que aporta dimensión

dramática al personaje. A diferencia de la acción superpuesta, éste no es solo parte física,

sino pretende agregarle cierta personalidad.

9. Programar el tiempo o ritmo (timing): “La cantidad de dibujos utilizados en cualquier

película determina la cantidad de tiempo que la acción tomará en la pantalla” (Thomas y

Johnston, 1981: 65). Básicamente representa la velocidad de la acción. Si es breve,

denotará agilidad, por ejemplo. Si es lenta, puede manifestar duda. El ritmo se consigue

trabajando con determinados fotogramas por segundo que se escojan para un movimiento.

10. Exageración (exaggeration): en la animación se deben apreciar mejor las emociones, este

efecto que lo hace caricaturesco, a la vez lo hace ver como algo natural dentro de los dibujos

animados. El estado de ánimo de un personaje debe mostrarse con la cara, el cuerpo y/o

algún complemento de este (Bosch Sanfélix, 2019: 25).

11. Solidez (solid drawing): permite proyectar profundidad al personaje, especialmente si se

tiene la intención de presentarlo en un espacio tridimensional. Si se tiene en cuenta este

principio, el resultado será más realista, teniendo en cuenta el peso, balance y volumen.

(Cortés, 2020). La solidez se relaciona con el término overlapping (imitar texturas y

superficies para que se identifique su naturaleza) (Becker, 2017).

12. Personalidad o atractivo (appeal): principio abstracto que indica que un personaje debe

poseer una esencia para ser identificado fácilmente. Permite exagerar los dotes de los

personajes y así distinguirlos entre los demás. En los dibujos más realistas se omite en

cierta medida lo caricaturizado. En definitiva, lo que pretende este principio es atraer al

espectador con un toque personalizado para cada personaje.

3.4.3. Frame rate

El frame rate o fotogramas por segundo (fps) se refiere a la velocidad en la que las imágenes que

se muestran han sido capturadas. Es decir, si un vídeo se captura y se reproduce a 24 fps, eso

significa que cada segundo de vídeo muestra 24 imágenes fijas distintas. Dependiendo de los fps,

la experiencia visual variará. Para cine se suele utilizar 24 fps. A su vez, 30 fps se aplican en

televisión, se puede ver levemente mayor detalle; de 60 fps en adelante sirve para grabaciones

con mucho movimiento, por ejemplo, en videojuegos (Brunner, 2017).

 En animación se pueden utilizar 24 fps, eso quiere decir 24 dibujos por segundo (animar

en “unos"); hacer esto crea un efecto de fluidez que algunas veces es necesario. Sin embargo, no

siempre se necesita tanta fluidez y por eso se hacen 12 dibujos (animar en “doses”) y se ajustan a

un segundo, esto es más común porque además de que ahorra trabajo, hace que las acciones no

sean tan detalladas y, de esta forma, llegan a ser más naturales (Scott, 2020).

36

4. ANÁLISIS

4.1. Fase previa de análisis

Título
Spider-Man: Un nuevo universo

(Spider-Man: Into the Spider-Verse)

Productores

Sony Pictures Animation, Marvel Animation, Marvel

Entertainment, Columbia Pictures, Pascal Pictures, Lord Miller, Avi

Arad Productions

Directores Bob Persichetti, Peter Ramsey, Rodney Rothman

Guionistas Phil Lord, Rodney Rothman, Dan Slott, Meghan Malloy

Año 2018

País EE. UU.

Clasificación TP

Género
Animación, aventuras, acción, fantástico, adolescencia,

superhéroes, cómic

Duración 1h 57m

Premios 1 Óscar, 1 Globo de Oro, 2 BAFTA, 7 Annies, entre otros

Sinopsis

En un universo paralelo donde Peter Parker ha muerto, un joven de

secundaria llamado Miles Morales es el nuevo Spider-Man. Sin

embargo, cuando el líder mafioso Wilson Fisk (Kingpin) construye

el "Súper Colisionador" trae a una versión alternativa de Peter Parker

que tratará de enseñarle a Miles cómo ser un mejor Spider-Man. Pero

no será el único Spider-Man en entrar en este universo; cuatro

versiones alternas de Spidey aparecerán y buscarán regresar a su

universo antes de que toda la realidad colapse.

4.2. Planificación

Se ha segmentado la película en cuatro partes de 26 minutos cada una. En los primeros 26 minutos

de la película (sin incluir los créditos del principio, del minuto 1:00 al 26:00) se introduce al

personaje principal y se presenta su objetivo en el relato. La realización apoya visualmente su

travesía. Con respecto a los planos, estos se presentan tanto fijos como variables. Hay una gran

cantidad de estos últimos, ya que se hace el seguimiento de los balanceos de Spider-Man con

travellings y paneos. A partir de esto, se juega también con la inclinación del plano, por lo que se

Tabla 3. Ficha técnica de Spider-Man: Into the Spider-Verse. Fuentes: Film Affinity, IMDb (2018).

Elaboración propia.

37

aprecian varios planos aberrantes,

picados y contrapicados, además de

zooms in y zooms out. Son destacables los

planos secuencia; en esta sección de la

película existen dos planos secuencia que

representan la sensación de Miles en dos

lugares distintos: uno en el minuto 3:41,

cuando se dirige a la escuela pasando por su barrio de confianza, con una duración de 20 segundos,

en el que la cámara se desplaza adaptándose a los movimientos de Miles. En cambio, en el plano

secuencia del minuto 6:34, entrando a la escuela, con la misma duración de 20 segundos, Miles

no se siente cómodo y la cámara lo representa tratando de adaptarse a los movimientos de Miles,

en ocasiones se detiene o se acerca demasiado a su cara, creando una impresión incómoda al

espectador. A su vez, aparecen planos subjetivos, como en el minuto 4:43. Esto provoca que el

espectador se sienta dentro de la situación y empatice con Miles. Para hacer alusión a los cómics,

el encuadre se divide en viñetas, mostrando diferentes acciones en cada una, esto incita a que el

espectador observe varias situaciones a la vez o una sola escena dividida, por ejemplo, en el

minuto 2:09.

 En los siguientes 26 minutos (del minuto 26:00 al 52:00) se encuentran los dos Hombres

Araña principales de la historia: Miles Morales y Peter B. Parker. Entre estos hay una interacción

más dinámica que permite que los planos sean más inclinados, ya que se balancean y saltan, por

lo que la cámara intenta seguir o imitar estos movimientos como si quisiera alcanzarlos. Esto crea

un movimiento de cámara que tras unos segundos se vuelve confuso, como en el minuto 43:00.

En esta segunda parte de la película se emplean más los planos picados y contrapicados. Se siguen

utilizando diferentes paneles divididos como viñetas de cómic para diversos planos en un

encuadre, por ejemplo, en el minuto 45:45.

Figura 16. División en viñetas. Fuente: Sony Pictures

Animation (2018).

Figura 17. Ángulos de cámara en las interacciones de Miles Morales y Peter B. Parker.

Fuente: Sony Pictures Animation (2018).

38

 En la siguiente parte de la película (del minuto 52:00 al 1:17:00), Miles tiene dificultades

y preocupaciones que lo superan. Cuando las spider-personas le exigen demostrar sus dotes, le

supone mucha presión, el plano tiembla con él (minuto 1:05:18). En esta parte de la película

comienzan las persecuciones y peleas, por lo tanto, los movimientos de cámara se realzan, por

ejemplo, en el minuto 52:20, donde Peter B. Parker y Miles son perseguidos por la doctora

Octavius; en el minuto 1:08:30, donde Miles es perseguido por el Merodeador; y en el minuto

1:11:12, en el enfrentamiento contra los ayudantes de Kingpin. Además, algunas veces cuando se

activa el sentido arácnido o spider-sense en la spider-gente, la cámara hace un ligero travelling.

 Hay una escena que muestra a Miles en un plano picado, es una clara demostración de

que el personaje aún no está listo para sobrellevar sus responsabilidades como Spider-Man. Sin

embargo, en los últimos 26 minutos (del 1:17:00 al 1:45:00, sin incluir los créditos del final),

específicamente en el 1:23:13, observamos que hay un plano haciendo alusión al que

comentamos, pero donde Miles ya es digno de ser un Spider-Man, por lo que ya no es un ángulo

contrapicado, sino uno normal con cierta inclinación con respecto a la mirada de Miles.

 A su vez, en esta parte, ya el protagonista está convencido de sus objetivos; una secuencia

en el minuto 1:23:25; lo demuestra. Conocida como “el acto de fe” (Scheurle, 2019), se combinan

diferentes tamaños de planos y ángulos fuera de lo normal, como el nadir y otro con la orientación

volteada, además se dividen en una ocasión los planos en diferentes viñetas, apoyados por el uso

de VFX (que veremos en el apartado de edición).

Figura 18. Ángulo contrapicado (Miles no está listo) y ángulo normal (Miles está listo). Fuente: Sony Pictures

Animation (2018).

Figura 19. Secuencia “el acto de fe”. Fuente: Sony Pictures Animation (2018).

39

 Principalmente, en el largometraje los planos que más se utilizan son el plano general,

para ubicar una acción; el primer plano, para mostrar la expresión de los personajes; el plano

medio; y el plano detalle. Cabe mencionar que se introducen algunos vídeos y fotografías, es

decir, la procedencia no es únicamente las escenas creadas para la película, sino otras fuentes

insertadas, como en el minuto 2:00 donde se presenta un fragmento del opening de la serie de

1967 de Spider-Man y seguidamente se incluye una fotografía de un dulce con la cara del Hombre

Araña. A su vez, en ocasiones la óptica de la cámara se hace presente y se “mancha” de pintura o

salsa como, por ejemplo, en el minuto 44:23. Y otras veces simula una lente de cámara real, por

ejemplo, con los destellos de luz (flare) cuando se dirige directo al objetivo (ver minuto 56:31).

 La profundidad de campo imitando la de una cámara real se aplica de vez en cuando para

cambiar el enfoque y, por consiguiente, la parte del encuadre donde el espectador debe dirigir su

mirada. Además, se relaciona con la aberración cromática offset que comentaremos en edición

(Bloop Animation, 2019; FilmJoy, 2019).

4.3. Puesta en escena

El diseño de escenarios se centró en mostrar la personalidad y la imagen del lugar donde se

encontraban los personajes para complementar su representación.

 Los escenarios presentados en la primera sección analizada son tanto exteriores como

interiores. El gran escenario es la ciudad de Manhattan. El propio diseñador de producción tenía

la intención de mostrar lo abrumante de una ciudad tan grande, agregando gran cantidad de

elementos, edificios, coches, luces y personas. Su composición es variada. La iluminación,

aunque sea digital, se puede categorizar como natural (luz solar) y artificial (fuentes creadas por

el ser humano, por ejemplo, farolas).

 En los escenarios específicos tenemos la casa de Miles, en la que los diseñadores se

esforzaron en mostrar la herencia cultural de sus padres (puertorriqueña, afroamericana); el

diseñador de producción Justin K. Thompson describía este ambiente como apacible (Zahed,

2019: 34). Dentro de la casa se encuentra la habitación de Miles, un lugar colorido y desordenado;

ésta, en su casa, representa su personalidad con elementos que aportan a su fascinación por el

Figura 20. Cámara “presente” en las escenas. Fuente: Sony Pictures Animation (2018).

40

grafiti; se asemeja al apartamento de su tío, Aaron, que Miles veía como un ejemplo a seguir. El

departamento de Aaron se muestra oscuro y con estilo loft industrial, con la pared y el techo con

acabado limpio.

 Otro escenario es la escuela, la Academia Brooklyn Visions. Ofrece una imagen muy

geométrica, con líneas rectas: “el resultado final es muy insulso y cargante”, aclara Peter Chan,

artista de desarrollo (Zahed, 2019: 56). Cuando Miles se muda a la escuela, tiene una nueva

habitación compartida

que es igual de

recargada a la anterior,

pero más pequeña. Esta

vez ya vemos de otra

manera a Miles debido a

los conflictos que

empieza a tener. El

artista Yuhki Demers

Figura 23. Academia Brooklyn Visions. Fuente: Sony Pictures Animation

(2018).

Figura 22. Habitación de Miles. Arte conceptual por Peter Chan. Fuente: Zahed (2019).

Figura 21. Manhattan. Arte conceptual por Alberto Mielgo. Fuente: Zahed (2019).

41

comenta que en este escenario “es la primera vez que nos adentramos en el alma de Miles” (Zahed,

2019: 69). Por último, mencionamos el lugar subterráneo cerca del metro en el que Aaron lleva a

Miles. Este lugar es muy oscuro, así que Miles le agrega color cuando hace grafitis con su tío.

Cerca se encuentran los laboratorios subterráneos en el que el villano ha construido el colisionador

de multiversos, un lugar amplio hecho de metal.

 Una vez que nos adentramos en la aventura de Miles en la segunda parte de la película,

una de las primeras localizaciones es la del cementerio, donde Miles encuentra a Peter B. Parker

por primera vez, quien será su guía. La secuencia es llamada “la llegada del hada madrina”, según

el equipo (Zahed, 2019: 180). Se experimentó de diversas maneras, visualmente hablando,

combinando iluminaciones, figuras y paletas de colores: “Nos permitió crear uno de los momentos

visuales más expresivos de la película hasta el momento”, señala uno de los directores, Bob

Persichetti (Zahed, 2019: 183). Dean Gordon afirma que “queríamos que la escena fuese muy

activa a nivel visual, pero también que la acción se centrase en los personajes. Usamos todo tipo

de trucos: sombreados, claroscuros y aumentamos la saturación de colores de los personajes para

que resaltaran sobre el fondo” (Zahed, 2019: 184).

 Otra localización es la de los laboratorios de Alchemax. Fueron inspirados por

construcciones tecnológicas como las de la NASA. Sostiene el diseñador de producción que “tenía

que ser factible que hubiese científicos trabajando en ese lugar. Queríamos resaltar las superficies

reflectantes cuando Spider-Man y Miles deambulan por el laboratorio” (Zahed, 2019: 95). Estos

laboratorios se encuentran alrededor de bosques; el equipo quería que hubiese una localización

con un entorno rodeado de vegetación, por lo que una de las secuencias se desarrolla en el valle

del Río Hudson, en el que en otoño destacan los tonos naranjas: “Phil y Chris querían encontrar

Figura 24. Secuencia “la llegada del hada madrina”. Fuente: Sony Pictures Animation

(2018).

42

una forma orgánica de sacar a Spider-Man de la ciudad”, afirma Justin K. Thompson (Zahed,

2019: 104).

 En la siguiente parte analizada de la película, los escenarios presentados son la casa de la

tía May, muy iluminada y con colores pasteles. Allí está la guarida del Spider-Man que murió. El

espacio muestra tecnología arácnida que representa a un superhéroe comprometido con sus

misiones. Los creadores querían encontrar un lugar que llamara la atención estéticamente, pero

también que fuese funcional, especialmente para el equipo cuando entrara allí (Zahed, 2019: 115).

A su vez, es destacable que la distribución de los objetos de esta guarida hace alusión a las

telarañas, ya que se encuentran colgados de éstas de manera más o menos dispersa.

 En la última sección de la película no encontramos escenarios nuevos relevantes. Pero los

previos se perciben desde otro punto de vista debido a la evolución de Miles y de la historia. La

iluminación es sobre todo artificial, ya que casi todas las escenas se desarrollan en interiores.

 Finalmente, es destacable el minimalismo en los fondos, que es una idea llevada a cabo

exitosamente para que no se recargara demasiado la imagen principal. Así, un autobús con

pasajeros que no es el foco de atención solo contiene dibujos geométricos con una forma muy

simplificada de un ser humano; o una ciudad a los lejos en realidad solo se compone de altos

rectángulos en 2D.

 Asimismo, el cubismo y geometría se usaron para representar la fragmentación de

universos y se percibiera la división de los espacios, mostrando cada uno con un ángulo o

perspectiva distinta, haciendo alusión a los mundos paralelos que tratan de convergen entre sí

(minuto 24:38). Todo esto se relaciona con el efecto glitch, que veremos más adelante. Uno de

los elementos que más llama la atención en la elaboración de espacios es la creación de cámaras

en el espacio 3D. Por ejemplo, en la secuencia final del portal se utilizan diferentes ángulos

Figura 26. Minimalismo. Fuentes: Sony Pictures Animation (2018), Wired (2019).

Figura 25. Guarida de Peter Parker. Fuente: Sony Pictures Animation (2018).

43

renderizados de forma distinta para que en la muestra final se contemple la desigualdad visual de

los espacios (Zahed, 2019: 176).

 Con respecto a los personajes, en los primeros 26 minutos analizados se introduce al

protagonista Miles Morales. Éste se creó con la intención de que fuera de piel negra, fue diseñado

dos años después de que Barack Obama alcanzara la presidencia y se dice que está basado también

en el actor Donald Glover (Zahed, 2019: 26). Al principio, Miles no tenía claro su papel como

Spider-Man. Es a lo largo de la película que desarrolla parte de su personalidad, y eso incluye su

vestuario: al principio lleva un traje del Hombre Araña comprado de una tienda, para que

finalmente cambie y confeccione uno por sí mismo basado en el del Spider-Man que ha muerto.

Es un personaje que no tiene demasiada habilidad física ni fuerza, pero como cualquier Spider-

Man, intenta alcanzar el objetivo de vivir una vida normal y a la vez cargar con el papel del

Hombre Araña. Miles tiene como principal modelo a seguir a su tío Aaron, hasta que descubre su

verdadera identidad como el villano Merodeador. El padre de Miles, Jefferson, quiere ser su guía,

advirtiéndole de que tenga cuidado con Aaron, ya que presiente que no es buen ejemplo. Jefferson

es un personaje imponente, pero a la vez es un hombre amable que quiere lo mejor para su familia.

Vemos al Peter Parker del mundo de Miles de manera muy breve. Peter representa al personaje

que solemos entender como Spider-Man: confiado y siempre intentando ayudar. Pero muere a

manos de Kingpin (Wilson Fisk), un hombre corpulento e imponente. Kingpin no tiene una forma

totalmente definida, muchas veces escapa del encuadre. El diseñador de producción afirma que

se basó literalmente en un agujero negro para crear al personaje, ya que Kingpin es el responsable

de abrir los agujeros interdimensionales (Zahed, 2019: 160).

 En la segunda parte del largometraje, conocemos a Peter B. Parker. Mientras que el Peter

Parker fallecido representaba la versión idealizada del personaje, (el libro de arte de la película

menciona que se basó en Brad Pitt en El río de la vida) (Zahed, 2019: 24), Peter B. Parker de la

otra dimensión era diferente al Spider-Man al que estamos acostumbrados. Mayor, con peor forma

física y descuidado. Aun así, es clave para el desarrollo de Miles: “para Miles, Peter es el señor

Miyagi de Karate Kid, y accede a regañadientes a enseñarle algunas cosas” (Zahed, 2019: 86). Es

importante también, como asistente de Kingpin, la doctora Octavius, basada en el doctor Octopus.

Al principio creemos que es una científica corriente, pero con el desarrollo de la película muestra

sus malvadas intenciones. Se caracteriza por ser fría, intimidante y obsesionada con el multiverso.

Físicamente muestra el estilo de la clásica “científica loca”: despeinada y con un vestuario con

una bata y una bufanda con estampados variados, que podría ser una referencia a los distintos

multiversos. A su vez, lleva unas gafas con formas octogonales como su laboratorio, haciendo

alusión a su apellido, Octavius. Otro personaje importante, pero con aparición breve es Mary Jane

Watson, pareja de Spider-Man. Es pelirroja y tiene un carácter amigable, pero melancólico.

 Los personajes presentados en la siguiente parte son Maybelle Reilly (tía May), una

señora con pelo gris, determinada y atenta, importante para Peter Parker, además de las otra

44

spider-gente como él: Spider-Gwen, un personaje muy atlético, es una mezcla entre artista marcial

y bailarina. En equipo es una de las más hábiles y fuertes. Lleva un traje elástico y llaman la

atención sus zapatillas, basadas en las de ballet. Spider-Ham es en sí un homenaje a los Looney

Tunes. Se recurrió a la animación estilo rubber hose, que es de los primeros estilos de animación

creados por Disney, con piernas y brazos delgados con curvas, que se asemejaban a una manguera

de goma. Asimismo, en algunas ocasiones sus fosas nasales actúan como lo hacen sus ojos

dependiendo de su expresión, con los movimientos idénticos. Spider-Man Noir tiene el aspecto

de detective y, como hemos comentado anteriormente, es el Hombre Araña más oscuro. Es

relevante el tramado de líneas o cruzado, también conocido como hatching lines usadas para dar

especial sombra al personaje. La idea es que su textura se asemejara a la de cómics antiguos o a

la tinta de periódico. Por último, en los personajes principales, tenemos a Peni Parker, basada en

el género anime y, por lo tanto, con expresiones y gestos procedentes de éste, como los ojos que

cambian muy notoriamente de forma, por ejemplo, cuando está mareada son espirales o cuando

se enfada son blancos con contornos negros. A su lado tiene a SP//dr, un robot con pantalla

holográfica y levitación magnética. La cabeza está controlada por una araña que tiene conexión

psíquica con Peni. Lleva puesto un uniforme de colegiala, con tela futurista. Recodemos que ella

viene de un universo paralelo del futuro.

 En todo el largometraje los personajes presentan una estética tridimensional o al menos

adaptada al entorno 3D (como Peni). Consiguen mantener un lado caricaturesco en ciertos

momentos, por ejemplo, en el minuto 39:10 se llegan a apreciar dos equis en los ojos de Spider-

Man B. Parker cuando está inconsciente, como en los dibujos animados clásicos. Asimismo,

existen casos en que las expresiones de los personajes se notan muy realistas, especialmente con

Miles, como en el minuto 8:43 o en el 1:15:10.

Figura 27. Personajes principales de Spider-Man: Into the Spider-Verse. Fuente: Sony Pictures Animation

(2018). Elaboración propia.

45

4.4. Edición

En este apartado tenemos en cuenta el montaje, transiciones, color, VFX y modificaciones del

paso del tiempo como time lapse y slow motion. Todas las secciones analizadas de la película

ofrecen aspectos de interés relativo a estas categorías, con mayor o menor relieve. Es destacable

comentar que a lo largo del largometraje el montaje varía dependiendo de la situación que se está

desarrollando. Por ejemplo, según los términos de Eisenstein y Leyda (1990: 72), generalmente

se aplica el montaje rítmico para seguir la historia con sus respectivas acciones y respetando sus

tiempos, esta técnica se sigue en casi toda la película. El montaje métrico está presente en algunas

situaciones de mucha tensión (minuto 2:15 o 7:20), ya que se aplican cortes muy bruscos y el

espectador no asimila totalmente lo que sucede, generando confusión. El montaje tonal lo

podemos corresponder a momentos sentimentales como en el minuto 1:40, en el que se ve al tío

Ben “irse al vacío”, haciendo alusión a su muerte. En cuanto a las transiciones, en su mayoría son

cortes, pero también cortinillas, smash cuts, cutting on action, iris y transiciones personalizadas,

como la del minuto 2:05, cuando Spider-Man es presionado contra la pared. Esto, en

microsegundos, genera un cambio de un plano a otro, como un tipo de corte, pero integrando la

escena en él. También hay un caso en el minuto 57:58, una cortinilla de pasar de página, como si

se tratara de una publicación impresa y, en este caso, intuimos que un cómic. Enontramos un

fundido a negro que dura 9 segundos en el minuto 40:26, en los momentos en que Spider-Man B.

Parker está inconsciente. La película termina con una transición de iris circular y el efecto de

Kirby Krackle, que definiremos más adelante.

 Con respecto al color, varía

dependiendo de la sección de la película

en donde nos encontremos. Por ejemplo,

en la primera parte se muestran colores

más claros, y los colores apagados

aparecen cuando Miles no se siente

cómodo con su alrededor (minuto 4:26),

y, al contrario, cuando se encuentra

alegre, los colores lo representan con tonalidades de mayor saturación. Cuando se presentan

colores planos, la mayoría de las veces presentan tonos de impresión CMYK (cian, magenta,

Figura 29. Color en la primera parte analizada. Fuente: Sony

Pictures Animation (2018).

Figura 28. Alusión a caricaturas y expresiones realistas. Fuente: Sony Pictures Animation (2018).

46

amarillo y negro) y otras veces colores de arte pop: cian, magenta, amarillo, violeta y verde

luminosos y saturados. Los colores más comunes en esta primera sección son rojo, azul, amarillo,

magenta, verde, naranja, violeta, cian, marrón, ocre, rosa y gris. Son predominantes en la

academia los marrones y azules en el exterior y en el interior azules, verdes y marrones. En la

casa de Aaron, los colores magenta y púrpura hacen alusión a su otra identidad como el villano

Merodeador. El sentido arácnido de Miles al principio se definía con los colores verde y púrpura

(los colores representativos de su tío Aaron como el Merodeador). Sin embargo, una vez que

conoce a Peter Parker cambian inmediatamente a rojo y azul (los colores del Hombre Araña).

 En la segunda parte del largometraje,

Spider-Man ha muerto y en Miles recae

una gran responsabilidad. Esto también

se representa con la colorimetría, ya que

cambia a gamas menos saturadas, por lo

que destacan colores como el rojo, el

azul, el violeta, el ocre y el marrón. En los

laboratorios Alchemax los colores azul,

gris y blanco son los principales. Las

calles de Manhattan, al presentarse en su mayoría en la tarde y en la noche, destacan el marrón,

negro, azul y violeta. Ocurre esto mismo con los lugares subterráneos, la habitación de Miles y el

cementerio donde se encuentra a Peter B. Parker.

 En la mayor parte de la tercera

sección el color es más variado, con

tonalidades más claras que la segunda

parte, pero menos que la primera. Miles

empieza a descubrir su potencial y que

no está solo siendo Spider-Man. Los

colores que más se encuentran presentes

son el violeta, magenta, naranja, azul,

rojo y ocre.

 En la última parte analizada, el color

destaca más que en las otras, ya que el

colisionador es el protagonista, y éste, al

activarse, refleja diversos colores como

azul, magenta, amarillo, violeta, verde y

rojo; incluso dando el efecto de los

denominados colores neón. Finalizando

la secuencia del colisionador, los colores

Figura 31. Color en la tercera parte analizada. Fuente: Sony

Pictures Animation (2018).

Figura 30. Color en la segunda parte analizada. Fuente: Sony

Pictures Animation (2018).

Figura 32. Color en la cuarta parte analizada. Fuente: Sony

Pictures Animation (2018).

47

se convierten en variantes de rojo y negro, ya que es la batalla final de Miles, y esos son sus

colores representativos.

 En definitiva, los colores que más están presentes en el largometraje son el rojo y azul,

por Spider-Man; el amarillo, cian y magenta, por la alusión a la imprenta de cómics; y el ocre y

marrón, por ser los más recurrentes en las localizaciones y en la piel de los personajes. Además,

sus cualidades variables dependen también del tipo de iluminación que los artistas han querido

aplicar. Esto los analizamos en el apartado de iluminación, en la puesta en escena.

 En general, los VFX se aplican de manera muy interesante para destacar algunos

momentos en 2D y las influencias de los elementos visuales de los cómics, no solo los propios

del estilo de dibujo, sino también las características visuales consecuentes de la impresión en

papel. Se aprecian componentes como los globos y cuadros o paneles de narración, diálogo o

pensamiento y las referencias a las onomatopeyas de manera textual, por ejemplo, BONK!,

KRAAANK! o BOOM. Se hace alusión a estos mensajes textuales cuando Miles adquiere su

sentido arácnido, algo así como su intuición, como el LOOK OUT! (¡atento!) (minuto 20:25). La

tipografía usada para los globos de diálogo suele ser Comic Sans y para los otros grafismos una

tipografía sans serif. En un cómic “las particularidades del dibujo (perspectiva, simetría,

pincelada) y las particularidades de la literatura (gramática, argumento, sintaxis) se superponen

unas a otras” (Eisner, 2007: 10). Hay referencias visuales como líneas de movimientos en fondos

y en objetos, llamado smear, y que aporta cierto

efecto 2D en el movimiento, pero lo hemos

incluido en el apartado de animación, ya que se

encuentra más relacionado con este ámbito.

También se observan referencias visuales para

mostrar el olor de algún objeto o persona, y

otras que indican sorpresa o susto por parte de

los personajes, estos son los plewds (gotas de

sudor) (minuto 14:29). A su vez, es importante

mencionar los patrones de puntos llamados Ben-

Day, el tramado de líneas o cruzado o hatching

lines para proporcionar las sombras o el efecto

de pintura en spray. Otra relación con los

dibujos animados clásicos y cómics son las

estrellas que aparecen cuando un personaje se

golpea, como en el minuto 39:10 o las equis en

los ojos mencionadas en el apartado de

personajes. Para representar momentos de

tensión y desorden en el ambiente se aplicó la

Figura 33. Kirby kracle o Kirby dots en Fantastic Four

#48. Fuente: Marvel Comics (1966).

Figura 34 Kirby kracle o Kirby dots en Spider-Man:

Into the Spider-Verse. Fuente: Sony Pictures

Animation (2018).

48

técnica de Kirby krackle o Kirby dots (por Jack Kirby), que es usada en los cómics para crear la

sensación de un espacio negativo detrás de los personajes (Parra Martínez, 2020: 208) y alusión

a energía eléctrica (minuto 24:19). En la película los Kirby dots se muestran cuando Miles se hace

invisible y en las escenas finales en el colisionador. En algunos casos, ciertos fotogramas se

presentan en su totalidad en 2D, siendo una referencia clave de una viñeta de cómic. Un ejemplo

es en el minuto 29:05. Se hace esto con la intención de asimilar el dinamismo de la escena, puesto

que ese efecto de total presencia en 2D no se encuentra en momentos más lentos de la película.

Justin K. Thompson comenta que "queríamos conseguir que, en caso de detener la película en

cualquiera de los fotogramas, la imagen tuviese aspecto de ilustración (...) El objetivo era

conseguir que uno sintiera de verdad que está dentro de un cómic” (Zahed, 2019: 13). A su vez,

se destaca la influencia en la película de las publicaciones impresas con lo que se denomina

aberración cromática con el efecto offset. Esta es consecuencia del método de impresión de la

tinta, que hace que los colores no se impriman totalmente coincidentes en el papel, creando una

ilusión de desajuste de los colores CMYK en las imágenes impresas.

 Como hemos mencionado con el montaje, las viñetas para representar el paso del tiempo

en ocasiones hacen que converjan la narrativa secuencial de los cómics y la de la animación

(minuto 29:16). Incluso existen fotogramas en los que el movimiento de un personaje se duplica,

imitando las diferentes poses de éste. McCloud (1993: 7) afirma que “la principal diferencia es

que la animación es secuencial en tiempo, pero no parcialmente yuxtapuestas, como sí los

cómics”. En los flashbacks suele presentarse una estética con alguna variación respecto a toda la

de la película: en los recuerdos de Kingpin las escenas se visualizan de forma borrosa, como si de

una pintura al óleo se tratara. En el flashback de Gwen, para diferenciarlo de la narración general

de la película hay una mayor presencia de las líneas verticales, probablemente para acompañar no

solo el efecto de movimiento, sino también de lluvia (minuto 55:15).

 En la secuencia final del colisionador, se pueden ver algunos objetos con un claro

contorno de colores neón. Con respecto al efecto glitch, el productor de efectos visuales comenta

que fue una idea del equipo y se creó con múltiples cámaras: “todas graban el mismo personaje y

la misma animación, pero las imágenes se tratan de manera diferente lo que le da estilo cubista y

fragmentado” señala Christian Hejnal (Zahed, 2019: 170).

 Todos los efectos mencionados se realzan una vez que Miles es picado por la araña en el

minuto 13:24. En general, algunos efectos fueron dibujados manualmente encima de la

animación. Incluso se jugó con la iluminación para conseguir el estilo cómic: “Teníamos permiso

para crear escenas tan oscuras como necesitásemos a nivel creativo. Usamos imágenes oscuras

con unos pocos matices luminosos de vez en cuando”, comenta Dean Gordon, director de arte

(Zahed, 2019: 12).

49

 Con la intención de que el CGI tuviera complementos en 2D, se le agregaban las líneas

de expresión en las partes del cuerpo de los personajes. Esto se logró con el machine learning, un

conjunto de métodos computacionales que usa la experiencia para mejorar el rendimiento y hacer

predicciones precisas con algoritmos (Mohri, Rostamizadeh y Talwal, 2018), un ejemplo claro es

en el minuto 18:19, con las expresiones de Miles.

 Asimismo, el efecto time lapse se ve en distintas ocasiones, como en el minuto 12:30 o el

13:50, para mostrar el tiempo transcurrido de manera más rápida. De igual modo, se puede

observar el efecto slow motion, como en el minuto 1:09:25, en donde Miles escapa del

Merodeador. Este efecto se aplica con la intención de aportar más intensidad al movimiento y,

por lo tanto, mayor dramatismo a la escena.

 Una de las características más importantes de la película es que no buscaba el realismo,

sino su estilo propio: “empezamos a darnos cuenta que estábamos teniendo la oportunidad de

crear un nuevo lenguaje visual”, indica el supervisor de VFX, Danny Dimian (Wired, 2019).

Figura 35. Algunos VFX en Spider-Man: Into the Spider-Verse. Fuente: Sony Pictures Animation (2018). Elaboración propia.

50

4.5. Animación

En Spider-Man: Into the Spider-Verse estuvieron

involucrados 177 animadores (Insider, 2019). Un

aspecto destacable de la animación 3D es la

aplicación del motion blur, que es la técnica de

desenfoque de la imagen dando sensación de

movimiento. Sin embargo, en este filme muchas

veces se aplicó el método utilizado en la animación

2D y en el cómic, el smear, que sugiere movimiento

mediante dibujos seguidos. Está relacionado con el

principio de la animación de estirar y encoger. Esto

genera un movimiento más natural en una animación

2D y aporta esta característica al 3D. Además, se

pudo controlar mejor por el animador, ya que es un

complemento que se agregó de forma manual. En la

película se puede apreciar en distintas ocasiones,

como en el minuto 39:53.

 Con respecto a los principios de la animación más visibles, estos son los más típicos para

que la animación se considere fluida, como estirar y encoger, anticipación, entrada y salida lenta,

arcos y acción secundaria. Estirar y encoger trata conseguir un movimiento natural y no es notable

a simple vista. Además, en la película se relaciona con el efecto glitch, ya que deforma a los

personajes en algunos momentos (minuto

41:55). La anticipación se basa en un breve

movimiento previo a la acción (minuto

38:46). La entrada y salida lenta se presenta

en la mayoría de movimientos, la acción se

comienza lentamente, se desarrolla con

mayor velocidad y se finaliza otra vez de

manera lenta (minuto 29:05). Los arcos se

relacionan con un movimiento fluido y natural, por ejemplo, en Spider-Man: Into the Spider-

Verse es común la aplicación de este principio en el balanceo de la spider-gente, como ocurre en

el minuto 1:25:13. Por último, la acción secundaria y la acción superpuesta sirven como

acompañante a los movimientos, como en el minuto 1:09:16 en la capa del Merodeador.

 El principio de puesta en escena está presente en diversos ambientes y ya se ha comentado

con profundidad en el apartado respectivo. Los principios de acción directa y pose a pose son

previos a la animación final, por lo que no se pueden detectar y depende de cada animador. La

exageración está presente en algunos momentos, especialmente en los de slapstick. El principio

Figura 36. Smear en animación para dar

sensación de movimiento. Fuente: Warner Bros.

Figura 37. Smear en Spider-Man: Into the Spider-

Verse. Fuente: Sony Pictures Animation (2018).

Figura 38. Principio de estirar y encoger en Spider-Man:

Into the Spider-Verse. Fuente: Sony Pictures Animation

(2018).

51

de programación de tiempo varía dependiendo de la acción realizada, en función de si es lenta o

rápida. En cuanto a los principios de solidez y personalidad, estos se presentan a lo largo de toda

la película en los personajes, ya que necesitan tener cierta forma y coherencia con respecto al

espacio y ser lo suficientemente atractivos para el espectador.

 Como hemos comentado en el apartado de frame rate, éste puede estar en “unos” y en

“doses”. En Spider-Man: Into the Spider-Verse ambos métodos fueron utilizados para los

personajes. Mientras que los fondos y objetos de alrededor seguían en “unos” (24 fps), los

personajes varían entre animación en “doses” y en “unos”. Usando 12 fps con Miles, por ejemplo,

refuerza su torpeza al principio del filme, porque se mantiene su movimiento más tiempo en

pantalla (Insider, 2019; Wired, 2019). Esto genera que se perciba a Miles tratando de asimilar las

situaciones con mucha más lentitud. Un ejemplo de 12 fps se encuentra en el minuto 18:44, y de

24 fps en el minuto 1:15, con la fluidez de movimiento de Spider-Man, aunque estas variaciones

son muy poco notables. Cabe mencionar que, aunque la animación de la mayoría de personajes

sigue estos principios, Peni Parker se anima en 12 fps en la mayor parte de sus apariciones, ya

que refuerza su estilo procedente del anime, con un diseño 2D.

4.6. Referencias visuales

En Spider-Man: Into the Spider-Verse encontramos numerosas alusiones referidas a obras de

Spider-Man, al estudio de Sony y otras. En este caso nos centraremos solo en referencias visuales

que pudimos identificar a lo largo de la película, por lo que no es una lista exhaustiva. En

largometrajes, la inserción de referencias por parte del equipo a veces tiene la intención de

pequeño spoiler de los próximos minutos. Otras aparecen porque el equipo creativo quiere hacer

alusión a algún proyecto pasado o futuro relacionado con el estudio de la película y otras veces

se agrega meramente para hacer un guiño gracioso. Los espectadores pueden reconocer en mayor

o menor medida estas referencias e interpretarlas de diferentes maneras. En esta película también

existe la justificación de que, en cada universo, las marcas y obras audiovisuales cambian de

nombre porque son versiones alternativas, pero no totalmente diferentes. En esta película hemos

descubierto, apoyándonos en Heavy Spoilers (2020), las siguientes referencias:

• Spider-Man: en la guarida de Peter Parker se encuentra el spider-móvil clásico, un coche

utilizado solo por el Hombre Araña. El número 42 está muy presente en la película. En

los primeros segundos aparece una pelota de color azul con ese número. Cuenta el

productor Chris Miller que “era la pelota de sorteo que le consiguió un lugar a Miles en

la Academia Visions” (Mora, 2020). Además, señala Peter Ramsey que en el cómic

original de Miles Morales “el número 42 representa el factor del azar, el factor de la fe,

el de la excelencia" (Pozo, 2019). Este número también está presente en la araña que

52

mordió a Miles, otra vez en el primer momento que cae de un edifico y otras veces con

apariciones más sutiles.

• Películas: hay claras referencias a la saga de Spider-Man de Raimi, protagonizada por

Tobey Maguire: la escena del beso, la del tren, la del restaurante y la del baile en la calle

(Delgado, 2019). A su vez, hay una alusión a Spider-Man: Homecoming (2017) con Tom

Holland, en donde el Hombre Araña trata de unir con sus telarañas un barco a punto de

hundirse (Europa Press, 2018). En pocos segundos, al final de la pelea en el colisionador,

se puede observar la máquina FLDSMDFR de Lluvia de albóndigas (Cloudy with a

Chance of Meatballs) (2009), película de los mismos productores que Spider-Man: Into

the Spider-Verse, Phil Lord y Christopher Miller (Cabrera Lima, 2019). Asimismo, se ve

el letrero Hi, Hello, haciendo alusión a la película Oh, Hello on Broadway. También, en

la ciudad donde se desarrolla la película aparecen carteles con el juego de palabras entre

las películas Zombies Party (Shaun of the Dead) (2004) y From Dusk Till Dawn (Abierto

hasta el amanecer) (1996): From Dusk till Shaun.

Figura 39. Referencias del número 42 de Spider-Man. Fuente: Sony Pictures

Animation (2018).

Figura 40. Referencias a películas. Fuentes: Sony Pictures Animation (2018),

WT2, Big Talk Productions, Universal Pictures (2004), Netflix (2017),
Miramax, Band Apart, Los Hooligans Productions, Dimension Films (1996).

53

• Cultura popular: en el minuto 3:00 a Miles se le ve dibujando un robot procedente de la

versión japonesa de Spider-Man, Supaidāman (Cazallas, 2019). En el minuto 9:37, se

observa en la televisión de Aaron unos segundos de la serie de televisión Community

(2015), en donde el actor Donald Glover se despierta con un traje del Hombre Araña. En

el momento en que Spider Gwen llega al universo de Miles, se puede observar una

publicidad de la serie Clone College en vez de Secundaria de clones (Clone High) (2002),

una serie de animación creada por Phil Lord and Christopher Miller. En el minuto 1:38:18

se observa un puente casi exacto al del opening de la serie Daredevil (2015). El coche

policial del padre de Miles lleva la placa RFD-960, que aparece múltiples veces en los

coches de detectives en la serie de televisión La ley y el orden (Law & Order) (1990) (Mr

Sunday Movies, 2018). En el universo de Miles, Stephen Curry es jugador de golf y no

de baloncesto.

• Cómics: además de las múltiples referencias a los cómics mencionadas, hay un momento

en que Miles sostiene el cómic original de Spider-Man: Amazing Fantasy #15 (minuto

18:08).

Figura 41. Referencias a la cultura popular. Fuentes: Sony Pictures Animation (2018), Nelvana Limited, MTV,

Touchstone Television, Doozer (2002), Toei, Marvel Comics (1978), National Broadcasting Company (NBC), Studios

USA Television, Universal Network Television (1990), American Broadcasting Company (ABC), Marvel

Entertainment, DeKnight Productions, Netflix (2015), Krasnoff Foster Productions, Sony Pictures Television,

Harmonius Claptrap, AGBO, Universal Media Studios (2009).

54

• Marcas: al ser Manhattan una ciudad tan grande y tan poblada, existe una gran cantidad

de anuncios, carteles y otras publicidades en toda la ciudad. De vez en cuando, podemos

observar alusiones a marcas que conocemos, pero con otros nombres, aunque siguen

siendo identificables por el imagotipo o los colores característicos de la marca. Algunas

son: Koca-Soda (Coca-Cola), RedEx (FedEx), Picaboo (Snapchat), Backrub (Google), Il

Giornale (Starbucks), NNC (CNN). Sin embargo, las marcas EA Sports, Nike y Sony son

identificables tales como las conocemos.

• Música: pudimos reconocer las portadas de los discos Starboy (2016) de The Weeknd y

The Pinkprint (2014) de Nicki Minaj.

Figura 42. Referencia a Spider-Man en Amazing Fantasy #15. Fuentes: Sony Pictures Animation (2018),

Marvel Comics (1962).

Figura 43. Referencias a marcas. Fuente: Sony Pictures Animation (2018).

55

• Memes: existe una referencia al meme de Spider-Man sentado en frente de un escritorio

en la película. El origen del meme procede de la serie de 1967, Spider-Man (Fandom,

2021b).

• Otros: Stan Lee, creador de Spider-Man, se encuentra en algunas escenas a modo de

cameo. Stan Lee ha aparecido en diversas obras de Marvel, y esta vez, en conjunto con

Sony, se presenta de forma animada vendiendo un traje a Miles del Hombre Araña

(minuto 32:00) (CulturaOcio, 2018).

Figura 44. Referencias a música. Fuentes: Sony

Pictures Animation (2018), XO (2016), Republic

(2014, 2016) Young Money, Cash Money (2014).

Figura 45. Referencias a memes. Fuentes: Sony Pictures Animation

(2018), MemesMonkey (2021).

Figura 46. Stan Lee, creador de Spider-Man, como otras

referencias. Fuente: Sony Pictures Animation (2018).

56

5. CONCLUSIONES

En vista de los resultados obtenidos, podemos interpretar que la narrativa visual de Spider-Man:

Into the Spider-Verse se conforma de elementos variados importantes que aportan un toque

original a la narrativa. Creemos que en su mayoría, estos elementos no son arbitrarios ya que se

implican en el desarrollo de la película. Es decir, al representar las situaciones con un modelo

diferente al común, le agrega a la acción y a los personajes una profundidad mayor y, por lo tanto,

un interés especial para el espectador. Con un modelo común nos referimos a ciertos métodos

conocidos como “normales”, como un plano con inclinación frontal, un plano con ángulo normal

o colores adecuados a la realidad y no a la ficción en donde puede representarse cualquier cosa.

En la película analizada se presenta gran variedad de planos, paletas de colores, etc., aun así, con

lógica para que llegue el mensaje. Todo esto se evidencia en la película analizada considerando

las diversas secciones en la que la dividimos. Por ejemplo, el frecuente uso de travellings y

paneos, zooms y otros movimientos de cámara acompañantes de la acción de los personajes, en

especial del protagonista Miles. Un movimiento de cámara destacable es el de visión subjetiva

que, teóricamente, sumerge al espectador en la narrativa. También ocurre esto con la presencia de

la cámara en la acción, como se ha comentado con anterioridad, y con los seguimientos de los

movimientos de los personajes como ocurre con los planos secuencia, que muchas veces se

adaptan al estado de ánimo de estos.

 A su vez, los personajes interactúan y se desarrollan fluidamente en los espacios creados

porque están desarrollados con gran detalle y están integrados debidamente entre sí los personajes

y los espacios. Otros elementos como la composición, la iluminación y el color aportan

profundidad a la historia sin dejar detalles superfluos, incluso llegando a modificar de alguna

manera estos elementos para adecuarse a los pensamientos del protagonista. Por ejemplo, las

calles de Manhattan se encuentran mayormente soleadas cuando Miles desarrolla su vida normal;

en cambio, cuando es perseguido y tiene miedo, el escenario se suele presentar con colores poco

saturados o incluso en localizaciones nocturnas. Los escenarios presentan un dinamismo

consecuente con la variedad de inspiraciones visuales que los creadores han querido aplicar, como

el Minimalismo y el Cubismo (localizaciones y glitches), la abstracción (glitches y multiverso) y

el Pop Art (colores), por lo que, adaptándose a estas condiciones, los escenarios presentan una

gran diversidad de elementos visuales para complementarse junto al diseño de personajes.

 Un elemento destacable es que cada personaje conserva su esencia original, pero se

integra en la estética general de la película, a pesar de que en la historia algunos provienen de

universos distintos. Esto se puede observar claramente con varios elementos analizados como el

vestuario, el diseño de personajes, el escenario propio de un personaje y las fuentes basadas en

cada uno, como pueden ser las caricaturas, los cómics o el anime. Con respecto a temas como el

montaje, sigue un camino simple en toda la película a excepción de los momentos de

persecuciones, flashbacks, peleas y situaciones de tensión en general, por lo que generalmente se

57

juega con un montaje rítmico y tonal. Igualmente sucede con las transiciones que en su mayoría

son cortes, pero de vez en cuando se varía, al parecer sin ninguna intención específica, sino para

alternar y diferenciar ciertas escenas.

 Pudimos observar una gran cantidad de VFX en el largometraje. Casi en todos los

fotogramas se puede captar en mayor o menor medida algún efecto visual, por lo que estos detalles

agregan interés visual a cada segundo debido a su contraste con los demás elementos de la

película, ya sean tramados de líneas o cruzado, puntos Ben-Day, cuadros de diálogo, efectos offset,

smear, plewds, etc. Todos estos recursos toman una clara influencia del medio de los cómics, que,

como hemos comentado, es la principal fuente de inspiración. Es importante aclarar que todos

estos efectos destacan una vez que Miles obtiene el poder del Hombre Araña, es decir, ya no solo

tiene un superpoder, sino que el discurso ha evolucionado con él y se va a adaptar al medio mejor

relacionado con Spider-Man, el cómic. Cabe mencionar que la animación sugiere también un

movimiento que aporta un estilo propio, que es mezclar las dos técnicas de “unos” y “doses” y

así diferenciar unos movimientos de otros.

 En esta investigación podemos establecer dos grandes temas visuales importantes que se

desarrollan en la película: el tiempo y el movimiento. El primero es mostrado de una manera

cronológica, pero con variaciones y modificaciones de todo tipo, tanto para asimilar la narrativa

secuencial del cómic, como para adaptar la historia al medio audiovisual. Con el cómic ocurre

que, al ser un medio impreso, se deben representar las acciones una por una y con los efectos

mencionados. En Spider-Man: Into the Spider-Verse se representa esta narrativa secuencial de

tres maneras: una imagen congelada por unos segundos y, además, con elementos 2D; también

multiplicando visualmente una acción en un mismo plano; y dividiendo en viñetas lo que vemos.

Este último es el más destacable, ya que a partir de este se pueden visualizar diversas acciones,

sin relación temporal entre sí en un mismo encuadre. Esta narrativa se puede vincular con la

adaptación al medio audiovisual que comentamos, que se refiere a que el tiempo se maneja de

una manera más cinematográfica, como se produce con la incorporación de flashbacks, time

lapses y slow motions. Es decir, que el tiempo se ve transformado de la forma en que los creados

deseen.

 El segundo tema relevante es el movimiento, muy relacionado con el tiempo. Con el

movimiento se juega mucho porque puede estar muy presente, pero a partir de distintas fuentes.

Con esto nos referimos a que, cuando es necesario, (por ejemplo, un momento de tensión), y el

protagonista no puede (o no debe) moverse o desplazarse, lo hace la cámara, un VFX o algún

elemento alrededor. No se pierde ni una oportunidad para agregar algún tipo de alusión al

movimiento, y esto, se ve reforzado por la secuencialidad básica que hemos mencionado del

medio de los cómics. Asimismo, queremos mencionar que hay un esfuerzo por parte del equipo

de la película por demostrar que el medio visual también puede utilizarse como complemento casi

trivial, pero aportando cierta intriga, como son las referencias visuales que hemos presentado en

58

el análisis. Éstas se caracterizan por atraer en mayor o menor medida a la audiencia. Las

referencias funcionan como guiños y se adecuan a la época y línea temporal en las que se ambienta

la historia y relacionada a nuestra cultura. La inserción de marcas e imágenes similares a las que

conocemos despierta la curiosidad en el espectador, pero solo si conoce la referencia original. A

su vez, esto refuerza el factor nostálgico que muchos experimentan al entender una referencia,

especialmente aquella que procede de un medio más antiguo, generalmente relacionado con la

infancia. Esto está también relacionado con los elementos visuales propios del cómic insertados

en la película.

 A partir de lo comentado, todos estos elementos en el largometraje no se encuentran

aislados, sino que se complementan entre sí, ya que, en su mayoría, han sido incorporados con

una finalidad, por lo que la historia no sería lo mismo sin ellos. Hemos dividido la película en

secciones y el análisis en apartados para una mejor exposición de los resultados, pero, como

vemos, elementos tales como la puesta en escena y el color, la animación y los VFX y todos los

demás se encuentran relacionados entre sí en el discurso visual. Spider-Man: Into the Spider-

Verse representa una combinación de diferentes técnicas, formatos e ideas visuales que reflejan

la investigación e intención previa de los creadores para llamar tanto a un público que leía cómics

décadas atrás, como al actual, con el objetivo de que reconozcan estos elementos y las referencias

y mantengan interés por la película. Por lo tanto, la hipótesis que planteamos se cumple, ya que

el largometraje incluye una gran variedad de elementos visuales sin cuya presencial el discurso

se desarrollaría únicamente apoyado en la historia narrativa y las acciones no tendrían el peso

dramático ni diferencial produce un interés relevante en el disfrute de la película por parte de la

audiencia.

 La investigación no ha presentado inconvenientes mayores, a excepción de la localización

de fuentes, debido a que la película es relativamente reciente y no existen tantos trabajos

académicos sobre ésta o que la mencionen. Sin embargo, debido a la repercusión de la película,

existe una gran cantidad de blogs y vídeo ensayos que proporcionan información útil, siempre y

cuando sea contrastada. Asimismo, la película cuenta con un libro de arte oficial que ha sido parte

de las fuentes consultadas. Teniendo en cuenta la situación sanitaria actual, para recopilar las

fuentes físicas ha sido relativamente más complicado que en condiciones normales debido a

restricciones de movilidad, horarios, etc. Sin embargo, la cantidad de recursos virtuales han sido

de gran ayuda en esta investigación, especialmente por su frecuente actualización.

 Está confirmado que Spider-Man: Into the Spider-Verse tendrá una secuela en el año

2022, por lo que es recomendable hacer un análisis visual de esta secuela observando aquellas

referencias visuales añadidas y, además, llevar a cabo una comparación de la precuela con

respecto a esa si es posible. A su vez, como hemos repasado en la investigación, el discurso visual

es básico al contar una historia, por lo que el análisis aplicado, que ha obtenido resultados claros,

puede utilizarse en otro tipo de largometraje o cortometraje de interés.

59

REFERENCIAS

 Acu, A. (2016). Time to Work for a Living: The Marvel Cinematic Universe and the

Organized Superhero. Journal of Popular Film and Television, 44(4), 195-205.

 Alexander, R. (2007). Dessigner paysages et mondes fantasy. París: Eyrolles.

 Becker, A. [AlanBeckerTutorials]. (30 de mayo de 2017). 12 Principles of Animation

(Official Full Series) [archivo de vídeo]. Recuperado de:

https://www.youtube.com/watch?v=uDqjIdI4bF4&t=873s&ab_channel=AlanBeckerTutorials

 Bestard Luciano, M. (2011). Realización audiovisual. Barcelona: Editorial UOC.

 Bloop Animation (21 de marzo de 2019). How to make 3D animation look like a comic

book (Spiderman into the Spider-Verse video essay) [archivo de vídeo]. Recuperado de:

https://www.youtube.com/watch?v=IEglLdPw8x8&ab_channel=BloopAnimation

 Bosch Sanfélix, F. (2019). Aplicación y análisis de los doce principios básicos de la

animación. Trabajo de fin de grado. Universitat Politècnica de València. Recuperado de:

https://tinyurl.com/Bosch-Sanfelix-F

 Brisset Martín, D. (2004). Las adaptaciones cinematográficas: propuesta clasificatoria [en

línea]. [Preprint]. En La comunicación: nuevos discursos y perspectivas. Madrid. Recuperado de:

https://eprints.ucm.es/50452/

 Brunner, D. (2017). Frame Rate: A Beginner’s Guide. Recuperado de:

https://www.techsmith.com/blog/frame-rate-beginners-guide/

 Budner, S. (2019). Max Wertheimer: biografía del fundador de la psicología Gestalt.

Recuperado de: https://lamenteesmaravillosa.com/max-wertheimer-biografia-del-fundador-de-

la-psicologia-gestalt/

 Cabrera Lima, E. (2019). Curiosidades de la película Spider-Man: Un Nuevo Universo.

Recuperado de: https://blogdesuperheroes.es/reportaje-curiosidades-de-la-pelicula-spider-man-

un-nuevo-universo/

 Casetti, F. y Di Chio, F. (1991). Cómo analizar un film. Barcelona: Paidós.

 Cazallas, J. (2019). Spider-man: Un nuevo universo - La referencia al Spider-man

japonés que no viste. Recuperado de: https://www.hobbyconsolas.com/noticias/spider-man-

nuevo-universo-referencia-spider-man-japones-que-no-viste-359641

 Cortés, J. (2020). Los 12 principios de la animación. Recuperado de:

https://www.notodoanimacion.es/los-12-principios-de-la-animacion-disney-libro/

 Cuesta Martínez, J. (2015). La reinterpretación de los principios clásicos de animación

en los medios digitales. Tesis doctoral. Universidad Complutense de Madrid. Recuperado de:

https://eprints.ucm.es/id/eprint/32970/

 CulturaOcio (2018). Los 42 cameos de Stan Lee en películas con personajes Marvel.

Recuperado de: https://www.culturaocio.com/cine/noticia-42-cameos-stan-lee-peliculas-

personajes-marvel-20181113130154.html

https://www.youtube.com/watch?v=uDqjIdI4bF4&t=873s&ab_channel=AlanBeckerTutorials
https://www.youtube.com/watch?v=IEglLdPw8x8&ab_channel=BloopAnimation
https://tinyurl.com/Bosch-Sanfelix-F
https://eprints.ucm.es/50452/
https://www.techsmith.com/blog/frame-rate-beginners-guide/
https://lamenteesmaravillosa.com/max-wertheimer-biografia-del-fundador-de-la-psicologia-gestalt/
https://lamenteesmaravillosa.com/max-wertheimer-biografia-del-fundador-de-la-psicologia-gestalt/
https://blogdesuperheroes.es/reportaje-curiosidades-de-la-pelicula-spider-man-un-nuevo-universo/
https://blogdesuperheroes.es/reportaje-curiosidades-de-la-pelicula-spider-man-un-nuevo-universo/
https://www.hobbyconsolas.com/noticias/spider-man-nuevo-universo-referencia-spider-man-japones-que-no-viste-359641
https://www.hobbyconsolas.com/noticias/spider-man-nuevo-universo-referencia-spider-man-japones-que-no-viste-359641
https://www.notodoanimacion.es/los-12-principios-de-la-animacion-disney-libro/
https://eprints.ucm.es/id/eprint/32970/
https://www.culturaocio.com/cine/noticia-42-cameos-stan-lee-peliculas-personajes-marvel-20181113130154.html
https://www.culturaocio.com/cine/noticia-42-cameos-stan-lee-peliculas-personajes-marvel-20181113130154.html

60

 Cuomo, C., De Santo, E. y Ciafardo, M. (2014). Breviario técnico de términos de uso del

color. Universidad Nacional de La Plata. Recuperado de:

https://issuu.com/tuhtmose/docs/ciafardo-cuomo-desantos_-_breviario

 Delgado, J. (2019). Spider-man: Un nuevo universo - Los mejores Easter Eggs y guiños.

Recuperado de: https://www.hobbyconsolas.com/listas/spider-man-nuevo-universo-mejores-

easter-eggs-guinos-346539

 De Vega Martín, A. (2017). Animación de elementos 2D y 3D. Tarragona: Altaria.

 Edwards, B. (2006). El color: Un método para dominar el arte de combinar colores.

Barcelona: Urano.

 Eisenstein, S. M. y Leyda, J. (1990). “Métodos de montaje”. En: La forma del cine. 2ª ed.

México [etc: Siglo XXI editores.

 Eisner, W. (2007). El cómic y el arte secuencial. 5ª ed. Barcelona: Norma.

 Europa Press (2018). ¿Cuál es el Peter Parker al que hacen referencia en Spider-Man:

Into the Spider-Verse? Recuperado de: https://www.sinembargo.mx/01-12-2018/3505538

 Fandom (2021a). Volúmenes en publicación. Recuperado de: https://spider-

man.fandom.com/es/wiki/Categor%C3%ADa:Vol%C3%BAmenes_en_publicaci%C3%B3n

 Fandom (2021b). 60's Spiderman. Recuperado de:

https://meme.fandom.com/wiki/60%27s_Spiderman

 Feldman, S. (2001). La composición de la imagen en movimiento. 2ª ed. Barcelona:

Gedisa.

 Ferrer Franquesa, A. y Gómez Fontanills, D. (2013). Cultura y color. Universitat Oberta

de Catalunya. Recuperado de: https://archive.org/details/2013CulturaYColor

 Film Affinity (2018). Spider-Man: Un nuevo universo. Recuperado de:

https://www.filmaffinity.com/es/film773389.html

 FilmJoy (14 de mayo de 2019). The Tech of Spider-Man: Into the Spider-Verse - Movies

with Mikey [archivo de vídeo]. Recuperado de:

https://www.youtube.com/watch?v=DPpjdU2MhUQ&ab_channel=FilmJoy

 Fowler, M. (2002). Animation Background Layout: From Student to Professional.

Ontario: Fowler Cartooning Ink.

 García, E. (2017). Slow motion: el arte de observar el mundo en calma. Recuperado de:

https://www.xataka.com/fotografia-y-video/slow-motion-el-arte-de-observar-el-mundo-en-

calma

 García, R. (2007, 20 de julio). ‘Toy story’ a la española, El País, Recuperado de:

https://tinyurl.com/toystoryalaespanola

 Guemar (2017). Spider-Man 1963-2018 - Guia de Lectura Spider-Man. Recuperado de:

https://www.whakoom.com/guemar/lists/spider-man_-_guia_de_lectura_definitiva_4868

https://issuu.com/tuhtmose/docs/ciafardo-cuomo-desantos_-_breviario
https://www.hobbyconsolas.com/listas/spider-man-nuevo-universo-mejores-easter-eggs-guinos-346539
https://www.hobbyconsolas.com/listas/spider-man-nuevo-universo-mejores-easter-eggs-guinos-346539
https://www.sinembargo.mx/01-12-2018/3505538
https://spider-man.fandom.com/es/wiki/Categor%C3%ADa:Vol%C3%BAmenes_en_publicaci%C3%B3n
https://spider-man.fandom.com/es/wiki/Categor%C3%ADa:Vol%C3%BAmenes_en_publicaci%C3%B3n
https://meme.fandom.com/wiki/60%27s_Spiderman
https://archive.org/details/2013CulturaYColor
https://www.filmaffinity.com/es/film773389.html
https://www.youtube.com/watch?v=DPpjdU2MhUQ&ab_channel=FilmJoy
https://www.xataka.com/fotografia-y-video/slow-motion-el-arte-de-observar-el-mundo-en-calma
https://www.xataka.com/fotografia-y-video/slow-motion-el-arte-de-observar-el-mundo-en-calma
https://tinyurl.com/toystoryalaespanola
https://www.whakoom.com/guemar/lists/spider-man_-_guia_de_lectura_definitiva_4868

61

 Heavy Spoilers (30 de mayo de 2020). Spiderman Into The Spider-Verse: Insane Details,

Easter Eggs And Things You Missed | MARVEL [archivo de vídeo]. Recuperado de:

https://www.youtube.com/watch?v=LaubbNG2epY&ab_channel=HeavySpoilers

 Howard, P. (2019). What is Scenography? 3ª ed. New York: Routledge.

 IMDb (2018). Spider-Man: un nuevo universo (2018): Awards. Recuperado de:

https://www.imdb.com/title/tt4633694/awards?ref_=tt_awd

 Insider (22 de febrero de 2019). How 'Spider-Man: Into The Spider-Verse' Was Animated

|Movies Insider [archivo de vídeo]. Recuperado de:

https://www.youtube.com/watch?v=jEXUG_vN540&ab_channel=Insider&t=0s

 Insider (25 de febrero de 2021). How 'Wolfwalkers' Animated Its Wolf Vision Scenes |

Movies Insider [archivo de vídeo]. Recuperado de:

https://www.youtube.com/watch?v=rOU4K4cV-Dk&t=52s&ab_channel=Insider

 Iranzo Pesudo, L. (2015). Las posibilidades expresivas y narrativas del time-lapse en la

postmodernidad cinematográfica. Trabajo de fin de máster. Universitat Politècnica de València.

Recuperado de: https://tinyurl.com/Las-posibilidades-time-lapse

 Jaryx (9 de marzo de 2017). Todas Las Series De Spiderman [archivo de vídeo].

Recuperado de: https://www.youtube.com/watch?v=WNdeqfan6wA&ab_channel=Jaryx&t=0s

 Jiménez, J. (2015). La animación española cumple cien años. Recuperado de:

https://www.rtve.es/noticias/20150902/animacion-espanola-cumple-cien-anos/1210320.shtm

 Jones, A. y Oliff, J. (2007). Thinking Animation: Bridging the Gap between 2D and CG.

Boston: Thomson Course Technology.

 Lang, B. (2017). Spider-Man Will Stay in the Marvel Cinematic Universe. Recuperado

de: https://variety.com/2019/film/news/sony-marvel-tom-holland-spider-man-1203351489/

 Martín Arrillaga, J. (2021). Fundamentos de la composición visual. Recuperado de:

https://www.luigistudio.com/es/wp-content/uploads/2018/03/fundamentos-de-la-composicion-

visual.pdf

 Martínez Nares, R. (2020). Cuáles son los ángulos de cámara y cómo usarlos.

Recuperado de: https://platzi.com/blog/angulos-camara-cine-fotografia/

 Martínez-Salanova Sánchez, E. (2021). El cine de animación. Recuperado de:

https://educomunicacion.es/cineyeducacion/historiacineanimacion.htm

 Marvel (2021a). Miles Morales / Spider-Man. Recuperado de:

https://www.marvel.com/characters/spider-man-miles-morales

 Marvel (2021b). Gwen Stacy / Spider-Gwen. Ghost-Spider. Recuperado de:

https://www.marvel.com/characters/spider-woman-gwen-stacy

 Marvel (2021c). SP//DR. Peni Parker. Recuperado de:

https://www.marvel.com/characters/peni-parker

https://www.youtube.com/watch?v=LaubbNG2epY&ab_channel=HeavySpoilers
https://www.imdb.com/title/tt4633694/awards?ref_=tt_awd
https://www.youtube.com/watch?v=jEXUG_vN540&ab_channel=Insider&t=0s
https://www.youtube.com/watch?v=rOU4K4cV-Dk&t=52s&ab_channel=Insider
https://tinyurl.com/Las-posibilidades-time-lapse
https://www.youtube.com/watch?v=WNdeqfan6wA&ab_channel=Jaryx&t=0s
https://www.rtve.es/noticias/20150902/animacion-espanola-cumple-cien-anos/1210320.shtm
https://variety.com/2019/film/news/sony-marvel-tom-holland-spider-man-1203351489/
https://www.luigistudio.com/es/wp-content/uploads/2018/03/fundamentos-de-la-composicion-visual.pdf
https://www.luigistudio.com/es/wp-content/uploads/2018/03/fundamentos-de-la-composicion-visual.pdf
https://platzi.com/blog/angulos-camara-cine-fotografia/
https://educomunicacion.es/cineyeducacion/historiacineanimacion.htm
https://www.marvel.com/characters/spider-man-miles-morales
https://www.marvel.com/characters/spider-woman-gwen-stacy
https://www.marvel.com/characters/peni-parker

62

 Marvel (2021d). Peter Parker. Spider-Man Noir. Recuperado de:

https://www.marvel.com/characters/spider-man-noir

 Marvel (2021e). Peter Porker. Spider-Ham. Recuperado de:

https://www.marvel.com/characters/spider-ham-peter-porker

 McCloud, S. (1993). Understanding Comics: The Invisible Art. New York: HarperCollins

Publishers.

 McKinney, J. y Butterworth, P. (2009). The Cambridge Introduction to Scenography.

Cambridge: Cambridge University Press.

 Millerson, G. (2005). Video Camera Techniques. 2ª ed. Burlington: Focal Press.

 Millerson, G. (2013). Lightning for TV and Film. 3ª ed. Burlington: Focal Press.

 Mohri, M., Rostamizadeh, A. y Talwal, A. (2018). Foundations of Machine Learning. 2ª

ed. Cambridge: The MIT Press.

 Mora, L. (2020). ¿Qué significa el número 42 en Spider-Man: Into the Spider-Verse?

Recuperado de: https://tinyurl.com/Que-significa-el-numero-42

 Morales Morante, F. (2014). Montaje audiovisual: teoría, técnica y métodos de control.

Universitat Oberta de Catalunya.

 Morton, J. (1997). Color Voodoo #1 - A Guide to Color Symbolism. 2ª ed. (n.d.):

Colorcom.

 Mr Sunday Movies (16 de diciembre de 2018). All Easter Eggs In Spider-Man: Into The

Spider-Verse [archivo de vídeo]. Recuperado de:

https://www.youtube.com/watch?v=1miZuZq5lwk&ab_channel=MrSundayMovies

 O'Hailey, T. (2010). Hybrid Animation: Integrating 2D and 3D Assets. Burlington: Focal

Press.

 Ojeda Rodríguez, J. y Martínez Viturtia, A. (2012). Cincuenta aniversario de Spiderman,

razones del éxito del antihéroe [conferencia]. Escola Tècnica Superior d'Enginyeria Industrial de

Barcelona. Recuperado de: https://upcommons.upc.edu/handle/2099.2/3140

 Pardo Cervera, U. (2015). La perspectiva en animación Análisis de los fondos en

largometrajes de animación producidos en California entre 1980 y 2005. Tesis doctoral.

Universitat Politècnica de València. Recuperado de: http://hdl.handle.net/10251/53350

 Parra Martínez, M. (2020). De cómics, narrativas y multiversos transmediáticos: re-

conceptualizando al hombre araña en Spider-Man: Un Nuevo Universo. Miguel Hernández

Communication Journal, 11(2), 201-220. Recuperado de:

https://revistas.innovacionumh.es/index.php/mhcj/article/view/339/1286

 Parramón, J. (1992). Teoría y práctica del color. Barcelona: Parramón Ediciones S.A.

 Pérez Rufí, J. y Jódar Marín, J. (2019). El análisis textual del videoclip: una propuesta

metodológica. En: Sierra Caballero, F. y Alberich Pascual, J. (Eds.) El análisis textual del

https://www.marvel.com/characters/spider-man-noir
https://www.marvel.com/characters/spider-ham-peter-porker
https://tinyurl.com/Que-significa-el-numero-42
https://www.youtube.com/watch?v=1miZuZq5lwk&ab_channel=MrSundayMovies
https://upcommons.upc.edu/handle/2099.2/3140
http://hdl.handle.net/10251/53350
https://revistas.innovacionumh.es/index.php/mhcj/article/view/339/1286

63

videoclip: una propuesta metodológica. Epistemología de la comunicación y cultura digital: retos

emergentes (pp. 297-310). Recuperado de: https://idus.us.es/handle/11441/90902

 Persichetti, B., Ramsey, P. y Rothman, R. (2018) Spider-Man: Into The Spider-Verse.

2018. EE. UU.: Sony Pictures Animation.

 Pixar (2021). Our Story. Recuperado de: https://www.pixar.com/our-story-pixar

 Pratten, R. (2015). Getting Started with Transmedia Storytelling. A Practical Guide for

Beginners. 2ª ed. (n.d.). CreateSpace Independent Publishing Platform. Recuperado de:

https://talkingobjects.files.wordpress.com/2011/08/book-2-robert-pratten.pdf

 Pozo, J. (2019). Spider-man Un nuevo universo - ¿Por qué aparece tanto el nº 42?

¡Exclusiva! Recuperado de: https://www.hobbyconsolas.com/noticias/spider-man-nuevo-

universo-aparece-tanto-no-42-exclusiva-419567

 Sánchez Noriega, J. (2002). Historia del cine: teoría y géneros cinematográficos,

fotografía y televisión. 3ª ed. Madrid: Alianza Editorial.

 Scheurle, J. (2019). A hyper-detailed breakdown of Spider-Man: Into the Spider-Verse’s

most thrilling scene. Recuperado de: https://www.polygon.com/2019/2/25/18234722/spider-

man-into-the-Spider-Verses-leap-of-faith-scene

 Scoma, J. [RocketJump Film School]. (3 de marzo de 2016). Cuts & Transitions 101

[archivo de vídeo]. Recuperado de:

https://www.youtube.com/watch?v=OAH0MoAv2CI&ab_channel=RocketJumpFilmSchool

 Scott, R. [Locust Street Art] (8 de junio de 2020). Ones or Twos | Animation with Roger

Scott [archivo de vídeo]. Recuperado de:

https://www.youtube.com/watch?v=lS-CyNNPnq8&ab_channel=LocustStreetArt

 Thomas, F. y Johnston, O. (1981). Disney Animation: The Illusion of Life. New York:

Disney Editions.

 Toledo Agüero, Y. (2021). Sección áurea en arte, arquitectura y música. Recuperado de:

https://tinyurl.com/SeccionAureaToledoAguero

 UCLA Extension (2017). Stan Lee Keynote at the 2017 Graduation Ceremony. UCLA

Extension Certificate Graduation Ceremony [conferencia]. Recuperado de:

https://www.youtube.com/watch?v=eMo9Guj5gCc&ab_channel=UCLAExtension

 Vandal (2021). Juegos de Spider-Man saga. Recuperado de:

https://vandal.elespanol.com/sagas/spiderman

 Vidal Ortega, M. (2008). Contribución de la animación cinematográfica, al desarrollo

del trucaje cinematográfico y los efectos especiales en el cine contemporáneo. Tesis doctoral.

Universitat Politècnica de València. Recuperado de:

https://riunet.upv.es/bitstream/handle/10251/2182/tesisUPV2768.pdf?sequence=1&isAllowed=

y

 Wells, P. (2009). Fundamentos de la animación. 2ª ed. Barcelona: Parramón.

https://idus.us.es/handle/11441/90902
https://www.pixar.com/our-story-pixar
https://talkingobjects.files.wordpress.com/2011/08/book-2-robert-pratten.pdf
https://www.hobbyconsolas.com/noticias/spider-man-nuevo-universo-aparece-tanto-no-42-exclusiva-419567
https://www.hobbyconsolas.com/noticias/spider-man-nuevo-universo-aparece-tanto-no-42-exclusiva-419567
https://www.polygon.com/2019/2/25/18234722/spider-man-into-the-spider-verses-leap-of-faith-scene
https://www.polygon.com/2019/2/25/18234722/spider-man-into-the-spider-verses-leap-of-faith-scene
https://www.youtube.com/watch?v=OAH0MoAv2CI&ab_channel=RocketJumpFilmSchool
https://www.youtube.com/watch?v=lS-CyNNPnq8&ab_channel=LocustStreetArt
https://tinyurl.com/SeccionAureaToledoAguero
https://www.youtube.com/watch?v=eMo9Guj5gCc&ab_channel=UCLAExtension
https://vandal.elespanol.com/sagas/spiderman
https://riunet.upv.es/bitstream/handle/10251/2182/tesisUPV2768.pdf?sequence=1&isAllowed=y
https://riunet.upv.es/bitstream/handle/10251/2182/tesisUPV2768.pdf?sequence=1&isAllowed=y

64

 Williams, R. (2002). The Animator's Survival Kit. London: Faber & Faber.

 Wired (22 de marzo de 2019). How Animators Created the Spider-Verse | WIRED

[archivo de vídeo]. Recuperado de: https://www.youtube.com/watch?v=l-

wUKu_V2Lk&ab_channel=WIRED

 Zahed, R. (2019). Spider-Man: Un nuevo universo. El arte de la película. Barcelona:

Norma.

 Zwerman, S. y Finance, C. (2010). The Visual Effects Producer: Understanding the Art

and Business of VFX. Burlington: Focal Press.

https://www.youtube.com/watch?v=l-wUKu_V2Lk&ab_channel=WIRED
https://www.youtube.com/watch?v=l-wUKu_V2Lk&ab_channel=WIRED

65

ANEXOS

1. Fichas de análisis por secciones

Tabla 4. Ficha 1 de análisis rellena de la película Spider-Man: Into the Spider-Verse (2018). Elaboración propia.

Tabla 5. Ficha 2 de análisis rellena de la película Spider-Man: Into the Spider-Verse (2018). Elaboración propia.

66

2. Enlaces del vídeo ensayo sobre Spider-Man Into the Spider-Verse basado en esta

investigación

YouTube:

https://tinyurl.com/SpidermanSpiderverseYoutube

Figura 47. Capturas del vídeo ensayo de análisis de la película Spider-Man: Into the Spider-Verse (2018). Fuente:

Sony Pictures Animation (2018). Elaboración propia.

https://tinyurl.com/SpidermanSpiderverseYoutube

