


CONSTRUCCIÓN DE UN ENTORNO ANIMADO TRIDIMENSIONAL

ERNESTO SANTOS LEÓN
Universidad de Cuenca
ernesto.santos@ucuenca.edu.ec

Recibido: 05/11/2013

Aceptado: 15/12/2013

Resumen:

Para el diseño de elementos tridimensionales digitales, se debe tomar en cuenta aspectos artísticos, expresivos, técnicos y metodológicos, que los detallo en el siguiente artículo, siendo un proceso claro que lo he utilizado a lo largo de los últimos cinco años, para la elaboración de ambientes y personajes tridimensionales, y han sido generados para proyectos artísticos y audiovisuales.

Palabras clave: 3D, Arte, digital, animación, diseño.

Abstract:

For designing digital three-dimensional elements, it should be considered, expressive, technical and methodological aspects, which I detail in the following article. It's a clear process that I have used over the last five years for the development of digital three-dimensional environments and characters, which I have generated for artistic and audiovisual projects.

Keywords: 3D, art, digital, animation, design.

* * * * *

1. Estado de la cuestión

Con los avances de las nuevas tecnologías digitales, y la evolución de las nuevas expresiones artísticas vía ordenador, una de las áreas que ha tenido gran acogida por los diferentes artistas digitales y diseñadores es el manejo de programas para construcción tridimensional (3d). Dicha tecnología tiene sus orígenes en el año 1946 con el desarrollo del simulador de vuelos para

aviadores norteamericanos *whirlwind*¹, y su aplicación actual entre otras áreas es en el cine y los juegos de video, siendo la última razón mi fascinación en dicha área.

A través de los años, experimentando y aprendiendo el manejo de varios programas como Maya, 3D Max, Z-brush, Real Flow y Vue, la conclusión es simple: no importa el programa que se use, lo importante es la concepción general del espacio tridimensional, la manipulación de objetos tridimensionales y la creatividad que podamos aplicar en cada trabajo.

Desde el punto de vista análogo, así como un artista plástico genera obras ya sea con óleo, acrílico o pastel, a la larga ésta es sólo una técnica utilizada como herramienta para transcribir ideas y pensamientos. Más allá de todo eso, lo que cuenta es el entendimiento del artista sobre el mundo que lo rodea. No es lo que ve, sino cómo lo ve.

Todo lo antes nombrado se aplica en el mundo tridimensional vía ordenador. Para generar un buen proyecto artístico se debe tomar en cuenta las siguientes características:

La idea: Como en todo proceso de diseño o artístico, se debe tener claro lo que se va a generar, lo que se desea transmitir y no simplemente sentarse frente al computador y ver que sale, que es un error que frecuentemente se suscita; es bueno bocetar, también es bueno la recopilación de material gráfico como imágenes para el ambiente o personaje a crear.

El modelado: Construir cada uno de los elementos en el mundo tridimensional. Al modelar uno debe pensar como es el objeto en el mundo real o como debiera serlo, ¿Cuáles son sus detalles?, ¿Cuál es la relación entre sus partes y el todo?, ¿Qué proporción posee en relación a otros objetos?, ¿Qué proporción posee en relación al ser humano?, etc.

Muchas veces se comete el error de generar objetos básicos, sin detalles, sin elementos que lo resalten, pensando en que una textura arreglará el problema, y al final no se obtiene el resultado esperado. Por ejemplo, al modelar un reloj pienso en todas sus partes y en su forma general, en los elementos que lo constituyen e inclusive, en los detalles más pequeños que conforman al reloj.

El texturizado: Consiste en aplicar colores, relieves, reflejos, matices, entre otros, a cada uno de los elementos. Lo interesante y fascinante de texturizar, es la libertad que se tiene para generar las formas, el poder pintar, el poder representar lo que se ve, lo que se entiende.

Uno de los problemas que tienen los entornos 3d, es que casi siempre apuntan a una perfección irreal. La mayoría de representaciones suelen ser demasiado limpias o pulcras y el mundo real no es así. Las paredes suelen estar sucias, la mesa rayada, el espejo con huellas dactilares, los vasos trizados, etc.

Es bueno generar imperfección, en base a un uso real del ambiente. Pensar en ¿por qué debe estar así? ¿Las paredes sucias? Simple, porque está dentro de un espacio angosto para transitar, porque hay niños que juegan, porque hay filtraciones de agua... Todo medio sufre un impacto por los objetos que en él interactúan, y se debe pensar así al momento de texturizarlos.

¹ Castro, Karina; Sánchez, José (1999) Dibujos animados y animación. Ediciones Ciespal. Quito.

La iluminación: colocar luces que generen un ambiente, pensando en cómo la luz interactúa con ellos, y cómo ellos interactúan entre ellos, ya que las propiedades físicas de los diversos objetos permiten o no transmitir la luz. Por ejemplo, si coloco una luz frente a un objeto de color blanco, dicho objeto debe rebotar parte de dicha luz, y por tanto si ubico un foco en un cuarto de color blanco será más claro que en un cuarto que tenga colores oscuros, ya que dichos colores no rebotan mucho la luz.

La representación: generar una imagen final y corregirla es el proceso que más me gusta. Generar una imagen a partir de los elementos anteriores, como un proceso técnico del programa o aplicación denominado Render ². Dicha imagen se la puede seguir trabajando en otro programa de edición de imagen como Photoshop, para ajustar el formato o corregir los colores, entre otras cosas.

2. Anexo

A continuación algunos de los trabajos que he realizado a lo largo de los últimos 2 años, a través de todo el proceso nombrado:

Detalle de los trabajos:


Título de la obra: Dulce hogar.

Software: 3d Max, Photoshop.

Descripción: Reconstrucción del comedor de mi casa.

Año: 2012.

² Birn, Jeremy (2006) Lighting and Rendering, New Riders, USA.


Título de la obra: Dulce hogar.
Software: 3d Max, Photoshop.
Descripción: Reconstrucción del comedor de mi casa.
Año: 2012.


Título de la obra: Cuarto del inventor.
Software: Maya, Photoshop.
Descripción: un cuarto de un inventor, el lugar donde genera sus ideas, un espacio algo tétrico dirían algunos, pero acogedor para el individuo que vive ahí.
Año: 2013.


Título de la obra: Aline.

Software: Zbrush, Photoshop.

Descripción: Diseño de un personaje femenino.

Año: 2013.


Título de la obra: 0100 V.2
Software: Maya, Photoshop.
Descripción: Diseño de un robot.
Año: 2013.


Título de la obra: Saebus.
Software: Zbrush, Photoshop.
Descripción: Diseño de un personaje, en base a un reptil.
Año: 2013.

Bibliografía:

- Birn, Jeremy (2006) *Lighting and Rendering*, New Riders, USA.
Brinkmann, Ron (2008) *The Art and Science of Digital Compositing*, Morgan Kaufmann, USA.
Castro, Karina; Sánchez, José (1999) *Dibujos animados y animación*. Ediciones Ciespal. Quito.
Demers, Owen (2002) *Digital Texturing and Painting*, New Riders, USA.