
LA CREACIÓN AUDIOVISUAL
COMO ESTRATEGIA DE PREVENCIÓN

DE DROGODEPENDENCIAS

GUÍA PARA TRABAJAR
CON JÓVENES

LA CREACIÓN AUDIOVISUAL COMO ESTRATEGIA
DE PREVENCIÓN DE DROGODEPENDENCIAS
GUÍA PARA TRABAJAR CON JÓVENES

PUBLICA
Concejalía de Juventud del Ayuntamiento de Oviedo.
Plan Municipal sobre Drogas.

AUTORÍA
Aranzazu Fernández Rodríguez
Juan Maravall Yaguez
Marisol Martín Gómez
Orlando Menéndez de Blas

Diseño: Forma
Depósito legal: AS-3868-2014

Agustín Iglesias Caunedo
Alcalde de Oviedo

PRESENTACIÓN

La utilización intensiva, creativa e innovadora de las tecnologías de la informa-
ción y la comunicación es una característica que define a menores y jóvenes
de hoy en día. Los nuevos medios de comunicación se han convertido en un
espacio de socialización y educación de la actual generación joven.

Desde la corporación municipal somos conscientes de esta realidad, así
como de las oportunidades que nos ofrece la incorporación de las TIC en el
desarrollo de actuaciones dirigidas a este colectivo.

En este contexto, aparecen propuestas innovadoras de nuevas estrategias
que permiten mejorar la calidad e impacto de nuestras intervenciones, como
puede ser la creación audiovisual.

Esta Guía ha sido creada desde la apuesta por la innovación en nuestra
práctica profesional diaria, sin perder de vista dos elementos claves de la po-
lítica municipal sobre drogas: la participación de la población destinataria en
el diseño de las actuaciones, y el afán por apoyar y complementar el trabajo
realizado por distintos colectivos profesionales en el ámbito de la promoción de
la salud y la prevención de drogodependencias.

INTRODUCCIÓN

Durante 2014, desde el Plan Municipal sobre Drogas del Ayuntamiento de
Oviedo, se ha trabajado con distintos grupos de menores en la elaboración de
proyectos audiovisuales dirigidos a prevenir el consumo abusivo de alcohol y
otras drogas.

Como resultado de esa experiencia y de la buena valoración obtenida, se
plantea la posibilidad de continuar trabajando en esta línea y de ampliar la
población destinataria. Para ello, se considera oportuno la elaboración de una
Guía que posibilite a distintos colectivos llevar a cabo un proyecto de estas
características.

La incorporación de las TIC en el diseño de programas de prevención de dro-
godependencias y la participación de la población juvenil, tanto en la creación
de mensajes preventivos como en la difusión de los mismos, son los elementos
centrales de este proyecto.

Esta Guía va dirigida a personas que trabajan con menores y jóvenes, tanto
en grupos formales como informales, y pretende ser una herramienta que les
permita abordar el trabajo en prevención de drogodependencias desde una
perspectiva innovadora y creativa.

El papel de estas personas será el de acompañar al grupo de menores o jó-
venes en la creación de un proyecto audiovisual dirigido al colectivo de iguales,
y encaminado a sensibilizar sobre cuestiones relacionadas con la salud, hábitos
de ocio saludables y consumos de drogas.

La primera parte de la Guía se centra en la justificación del proyecto y en la
aclaración de conceptos básicos sobre drogas y prevención de drogodependen-
cias. Y la segunda parte, en aspectos relacionados con el lenguaje audiovisual y
las fases de elaboración de un proyecto de estas características.

Los contenidos de la Guía han sido confeccionados para que las personas
que quieran poner en marcha un proyecto de estas características sean capaces
de hacerlo posible sin necesitar una formación previa en el ámbito audiovisual.

Esperamos que este material sea de interés y utilidad para todas aquellas
personas que desarrollan su trabajo con menores y jóvenes en el ámbito de la
salud y la prevención de drogodependencias.

ÍNDICE

¿Por qué la creación de un vídeo para la prevención con jóvenes? 11

Antes de empezar 15

Aspectos básicos sobre prevención de drogodependencias 19

Hablar de drogas en nuestro vídeo 25

Conociendo el lenguaje audiovisual 29

– Códigos espaciales 32

– Códigos sonoros 44

– Códigos temporales 45

Fase de preproducción 47

Fase de producción o grabación 55

Fase de postproducción 59

Fase de difusión 65

Bibliografía 70

Webs 71

¿Por qué la creación de un vídeo
para la prevención con jóvenes?

12

13

¿Por qué la creación de un vídeo para la prevención con jóvenes?

Nuevos tiempos, nuevas necesidades
La elaboración de esta guía nace como respuesta a una necesidad detectada
desde el Plan Municipal sobre Drogas del Ayuntamiento de Oviedo: la juventud
ovetense demanda nuevas metodologías en los programas de prevención1.

Es además una juventud en cambio, como lo es la sociedad en la que vive,
donde el 76,2% de la población española accede a Internet y un 78,7% de
ella se conecta diariamente. Ese porcentaje asciende al 98,3% entre las per-
sonas de 16 a 24 años, y casi tres de cada cuatro jóvenes de 14 a 19 años se
conectan más de dos horas al día. Vivimos en una sociedad multi-pantalla e
hiper-conectada, donde el 81% de las personas que utilizan el teléfono móvil
tiene un smartphone, la tasa de penetración mas alta en los cinco países más
grandes de la Unión Europea2.

Tenemos por tanto el reto de afrontar esta realidad y estas nuevas ne-
cesidades, como una puerta abierta a las nuevas oportunidades que estas
tecnologías pueden ofrecernos.

Conocer los medios, cambiar la mirada
Sumergirse en este tipo de proyectos requiere que sus participantes hagan
un análisis previo de los lenguajes y géneros audiovisuales así como de las
estrategias empleadas por los medios de comunicación. Aprender a leer e
interpretar sus contenidos proporciona los instrumentos necesarios para crear
mensajes propios y distintos a los hegemónicos. Conocer los recursos expre-
sivos del lenguaje audiovisual y reconocer los patrones y convenciones facilita
por tanto la elaboración de nuevos significados, de nuevas miradas.

Aprender haciendo
Poner en marcha una producción audiovisual implica ponerse a trabajar en
ella desde el minuto uno. Paulatinamente sus participantes se enfrentan a
una larga de lista de tareas hasta entonces desconocidas: elaborar el guión,
manejar la cámara, planificar las necesidades de producción, editar los vídeos

1 Estudio sobre el consumo de alcohol en adolescentes y jóvenes del Concejo de Oviedo. (Conceja-
lía de Juventud del Ayuntamiento de Oviedo. 2014).

2 La Sociedad de la Información en España 2014 (Fundación Telefónica. 2015).

14

en montaje… De modo que utilizar la creación de un vídeo como eje central
del proyecto permite que sus participantes aprendan haciendo; un proceso
activo sobre el mundo, y no una recepción pasiva a través de los sentidos, y
por tanto, los aprendizajes generados son más significativos. Además, cuando
la intervención se produce sobre la realidad y en situaciones de cotidianidad,
el proceso de aprendizaje es más exitoso.

Creaciones que empoderan
Incorporar estas herramientas en proyectos de prevención de drogodepen-
dencias permite a sus protagonistas plasmar los temas que les preocupan,
proyectar sus miradas y hacer oír sus voces en todo el planeta. Además
sirve para poner luz sobre aspectos de los que nadie habla, cuestionar es-
tereotipos y prejuicios, o denunciar injusticias que afectan a los grupos más
desfavorecidos.

Una obra colectiva, un trabajo colaborativo
Cualquier producción audiovisual no puede llegar a buen término si no es
con la implicación de todas y cada una de las personas que forman parte
de la misma. Hacer cine es sinónimo de trabajar en grupo y, por lo tanto, de
compartir experiencias, tomar decisiones y consensuar visiones. Por un lado,
permite expresar y hacer escuchar la propia voz, pero también plantea la ne-
cesidad de construir un discurso colectivo. Aprender a negociar, compartir y
dialogar será un requisito imprescindible para que el proceso de creación tenga
un desarrollo exitoso. Por otra parte, este tipo de experiencias participativas
generan identidad colectiva que favorece la implicación de sus participantes
en la comunidad.

Inmersión investigadora
Ser autores y autoras de un producto audiovisual implica hacer propio su
discurso, lo que conlleva conocerlo y entenderlo con mayor profundidad. En
cada una de las fases de la producción, hay que tomar distintas decisiones a
la hora de construir el mensaje final. Por ello, es necesario sumergirse en el
tema elegido, investigar y documentarse, hasta dar con la mirada particular
de las personas que forman parte del proyecto.

15

Antes de empezar

16

17

Antes de empezar

La evaluación inicial es esencial para analizar la coherencia del proyecto antes
de su puesta en marcha: previsión de recursos suficientes, calendario de
aplicación, objetivos realistas y evaluables, definición de la población destina-
taria, etc. Para ello, podemos hacernos preguntas como:

– Cuál es el entorno donde se va a desarrollar, así como las organizaciones
 y agentes sociales implicados.

– Quiénes son las personas claves que pueden facilitar
o entorpecer su desarrollo.

– Cómo han trabajo en otros proyectos y lugares la temática
que hemos escogido.

– Qué otros proyectos se han desarrollado en nuestra comunidad.

– Cuál es el calendario previsto.

– Qué temática vamos a abordar y de qué manera.

– Con qué recursos materiales y humanos contamos.

Además, si nuestro proyecto va a realizarse en un centro educativo la mejor
estrategia es enmarcarlo dentro de los objetivos curriculares. Si el proyecto
pertenece a una organización de intervención social, se puede enmarcar en
las líneas estratégicas de la entidad.

Aspectos básicos sobre prevención
de drogodependencias

20

21

Aspectos básicos sobre prevención de drogodependencias

Si queremos evitar caer en mensajes ineficaces o no preventivos, es impres-
cindible que exista un análisis previo sobre la complejidad de las drogodepen-
dencias, por lo que es necesaria una primera fase de información y formación
en estos aspectos. Aclaremos primero algunos conceptos:

Droga: Toda sustancia que introducida en el organismo puede
modificar una o más funciones de éste, capaz de generar
dependencia caracterizada por la pulsión a tomar la sustancia
de un modo continuado o periódico, a fin de obtener sus efectos
y, a veces, de evitar el malestar de su falta.

Tolerancia: Es el proceso que permite al organismo admitir
progresivamente una mayor cantidad de droga. Se caracteriza
por una disminución general del efecto de la sustancia al ser
ésta administrada repetidas veces, de tal forma que la persona
que consume debe elevar la dosis para conseguir la sensación
deseada.

Dependencia: Adaptación psicológica, fisiológica y bioquímica,
consecuencia de la exposición reiterada a las drogas, haciéndose
más necesaria su utilización para evitar los fenómenos que
ocurren con su retirada.

Síndrome de abstinencia: Conjunto de síntomas psíquicos
y físicos que aparecen al retirar o disminuir el consumo de
una determinada droga, de la que se ha generado dependencia.

Desintoxicación: Proceso por el que pasa una persona desde
que deja de consumir la sustancia de la que depende hasta
que se superan las manifestaciones orgánicas propias
del síndrome de abstinencia.

Deshabituación: Fase posterior a la desintoxicación, de mayor
duración, cuyo objetivo es terminar con los hábitos de vida

mantenidos a lo largo de la dependencia. La persona va
incorporando nuevas capacidades y habilidades que le permiten,

22

por una parte no consumir y, por otra, la reconstrucción de
su vida personal y social.

Uso/abuso: Se puede concebir el uso de drogas como aquella
forma de consumo no generadora de consecuencias negativas
para la persona. Es posible utilizar drogas sin que la persona
se convierta necesariamente en dependiente de las mismas o
sin que se den problemas inmediatos, pero el uso inicial de
las sustancias puede dar lugar a situaciones conflictivas,
surgiendo entonces un problema de abuso capaz de comprometer
la salud del individuo o interferir con su funcionamiento normal.

Clasificación de las drogas según los efectos sobre
el sistema nervioso central

DEPRESORAS: sustancias que bloquean o ralentizan el funcionamiento del
cerebro, provocando reacciones que pueden ir desde la desinhibición hasta el
coma. Ejemplo: alcohol, hipnóticos, ansiolíticos, opiáceos (heroína, morfina,
metadona).

ESTIMULANTES: sustancias que aceleran el funcionamiento del cerebro.
Ejemplo: anfetaminas, cocaína, xantinas (cafeína, teína), nicotina.

PERTURBADORAS: sustancias que alteran el funcionamiento del cerebro,
dando lugar a distorsiones perceptivas, alucinaciones, etc. Ejemplo: LSD,
mescalina, derivados del cánnabis (marihuana, hachís), inhalantes, drogas
de síntesis.

Para más información sobre cada una de estas sustancias podemos acudir
a la Guía sobre drogas de la Delegación del Gobierno para el Plan Nacional
sobre Drogas:

http://www.pnsd.msc.es/Categoria2/publica/pdf/guiaDrogas.pdf

23

Aspectos básicos sobre prevención de drogodependencias

Prevención de drogodependencias
Pocos fenómenos sociales revisten un grado tan elevado de complejidad como
el uso y abuso de drogas. Esta complejidad viene determinada por una serie
de factores o elementos entre los cuales los más relevantes son:

• El planteamiento multidimensional de las drogodependencias, el cual
determina que no existe un único factor explicativo de la etiología de las
drogodependencias o el hecho de que los efectos derivados del consumo de
drogas difieren de manera importante de unas personas a otras en función
de cómo interactúen los elementos vinculados a las mismas (sustancia-
contexto-persona).

• El carácter dinámico de las drogodependencias, el cual se evidencia
en los constantes cambios a los que se ve sometido este fenómeno. Es-
tos cambios van a afectar tanto al tipo de sustancias consumidas en un
determinado momento histórico, como a las funciones que cumplen los
consumos, los perfiles o características de la población consumidora, las
pautas o patrones de consumo, etc.

• Los discursos sociales dominantes en relación con el uso y abuso de
drogas. Las opiniones y actitudes que la sociedad elabora en un determi-
nado momento respecto a las drogas (discurso social) van a condicionar de
manera importantísima las respuestas sociales.

Por prevención de drogodependencias entendemos un proceso activo de
implementación de iniciativas tendentes a modificar y mejorar la formación
integral y la calidad de vida de los individuos, fomentando el autocontrol indi-
vidual y la resistencia colectiva ante la oferta de drogas (Martín 1995).

En la actualidad se hace una distinción entre los siguientes tipos de
prevención:

• La «Prevención Universal» es aquella que puede dirigirse a toda la po-
blación, beneficiando a todas las personas por igual. Son perspectivas
amplias, menos intensas y menos costosas que otras que se orientan a
conseguir cambios de comportamiento duraderos.

24

• La «Prevención Selectiva» es aquella que se dirige a un subgrupo de
personas que tienen un mayor riesgo de ser consumidoras que el promedio
de personas. Por lo tanto, se dirige a grupos de riesgo.

• La «Prevención Indicada» es más intensa y más costosa. Se dirige a un
subgrupo concreto de la comunidad que suelen ser personas consumido-
ras (tanto habituales como experimentales) o que ya tienen problemas de
comportamiento.

La importancia de los factores de riesgo y protección
Los factores de riesgo y protección deben ser el marco de referencia cons-
tante en todas las intervenciones preventivas. Definimos los factores de
riesgo como aquellas características sociales, culturales e individuales que
en conjunto, en un momento determinado, incrementan las condiciones de
vulnerabilidad de las personas ante el consumo de drogas. Los factores de
protección son aquellos factores que nos permiten dar una respuesta positiva
a los factores de riesgo, contrarrestándolos, mediante el fomento y desarrollo
en el sujeto y en la comunidad de aquellos aspectos cognitivos, afectivos y
del comportamiento que posibiliten mediar en la relación entre el sujeto y las
drogas. Ninguno de los factores tiene un papel fundamental respecto a los
demás, la clave está en la relación de distintas variables. La presencia de un
factor de riesgo puede influir y favorecer pero no conlleva el inicio en el uso
de drogas. Tampoco la presencia de un factor de protección determina la no
aparición del consumo.

25

Hablar de drogas en nuestro vídeo

27

Hablar de drogas en nuestro vídeo

La mirada dominante
Cuando formamos parte del público aprendemos que la forma dominante de
narrar los problemas que nos preocupan es a través de mensajes basados en
el miedo o con historias trágicas donde no hay salida para sus protagonistas
(ni para el público). Pero una información impactante, no es sinónimo de pre-
ventiva. Por ello es importante que nos preguntemos: ¿queremos repetir las
historias de siempre o podemos dar otra mirada que proporcione alternativas?

Sobre los peligros y amenazas
Cuando queremos informar de riesgos (efectos negativos de sustancias, vio-
lencia, enfermedades…) podemos tener la tentación de exponerlos de forma
excesivamente amenazante. Esto probablemente provocará una respuesta de-
fensiva o de rechazo en la audiencia, de modo que ni siquiera procesará el
contenido del mensaje. Pero, por otra parte, si nuestro objetivo se dirige a
aumentar la percepción de esos riesgos, no podremos obviarlo: tendremos
que informar sobre los posibles daños o peligros y nuestro principal reto será
encontrar esa intensidad media que informe pero que no aleje a la audiencia.

Cuando el formato elegido es el spot y la duración por tanto es muy breve,
sucede con mucha frecuencia que el mensaje sólo informa de los riesgos, sin
dar pistas de cómo evitarlos. Es muy importante que proporcionemos informa-
ción sobre las conductas a adoptar para evitar de modo eficaz esos daños.

Información creíble y significativa para la población
destinataria

La información es eficaz sólo si es verosímil y relevante para la persona que
la recibe. Por ello, debemos evitar mensajes que puedan ser percibidos como
tergiversados, manipuladores, parciales, interesados o incongruentes. De lo
contrario echarán abajo su credibilidad y provocarán rechazo.

Para ello es importante:

− Utilizar siempre información contrastada.

− Evitar magnificar situaciones.

− Huir de connotaciones indeseables o que refuercen estereotipos.

− Alejarse de los mensajes unívocos que hagan que nuestro mensaje se perciba

28

como parcial, interesado y manipulador con el objetivo de ocultar información o
puntos de vista diferentes.

− Buscar que la información sea compatible con la experiencia de nuestra au-
diencia: cuando nos cuentan algo que no concuerda con lo que hemos vivido nos
costará más creerlo.

Buscar la participación activa
Para evitar que el grupo acabe clonando las mismas informaciones que no les
parecían creíbles podemos:

− Empezar las exposiciones planteando interrogantes y dejando tiempo para que
cada persona busque las respuestas.

− Pedir periódicamente feedback sobre la información transmitida.

− Permitir que cada participante extraiga sus propias conclusiones y las exponga.

− Si visionamos campañas ya elaboradas, es importante que esté bien establecida
su idoneidad en función de los objetivos y el colectivo destinatario, y que exista la
posibilidad de debatir posteriormente sobre el contenido.

Check-list preventivo
Estas son algunas preguntas que podemos hacernos cuando visionamos cam-
pañas de sensibilización:

− ¿Apela al miedo o utiliza otro tipo de estrategia?

− ¿Nos parece una historia realista?

− ¿Informa de conductas alternativas para evitar los riesgos?

− ¿Utiliza imágenes desagradables?

− ¿Hace uso del humor o la creatividad?

− ¿Sus protagonistas nos parecen reales?

− ¿Habla de cosas cotidianas y cercanas a nuestra realidad?

− ¿Resalta los aspectos positivos del no consumo?

− ¿Utiliza un lenguaje sencillo y fácil de entender?

− ¿Hemos entendido el mensaje que quiere transmitir?

Conociendo el lenguaje audiovisual

31

Conociendo el lenguaje audiovisual

Conocer el lenguaje audiovisual ayuda a usarlo de forma más consciente, más
activa y más autónoma. Esto nos permitirá reconocer los patrones y conven-
ciones en la construcción de mensajes y elaborar así nuevos significados.

Una posible manera de comenzar a familiarizarse con estos aspectos es
a través del visionado y análisis de documentos audiovisuales. Es importante
que se haga una observación crítica, para evitar replicar los modelos imperan-
tes. Pero también se trata de aprender a identificar las estrategias y recursos
que se emplean ya que pueden ser de gran utilidad. En estos visionados es
importante no sentenciar, sino potenciar el descubrimiento y la deducción,
donde se analicen aspectos como: quién está detrás y delante de las cámaras,
a quién se dirigen y qué quieren contar, qué imágenes y qué sonidos utilizan,
dónde transcurre la acción o cómo son sus personajes.

Y sin duda, la mejor manera de conocer los códigos audiovisuales es em-
pezar a practicar cuanto antes: pasar del papel de público al de artista.

Los códigos del lenguaje audiovisual son una especie de sistema de sím-
bolos que se fueron construyendo para ayudar al público a comprender los
mensajes creados. Existen por tanto una serie de convenciones que, si bien
pueden romperse o modificarse, garantizan un nivel adecuado de compren-
sión de las distintas narraciones. Cada soporte mediático tiene a su vez sus
códigos específicos. La televisión por ejemplo emplea ritmos más acelerados
que el cine para evitar el cambio de canal. En Internet predominan los vídeos
breves y con montajes frenéticos que buscan engatusar al público en los
primeros segundos. Y el cine muestra enormes escenarios pensados en ser
proyectados en grandes pantallas.

Como audiencia, nos resulta bastante sencillo comprender estas conven-
ciones que nos son tan familiares. Pero si además queremos aprender a utili-
zarlos es necesario conocerlos a fondo. Los códigos del lenguaje audiovisual
pueden agruparse en: espaciales, sonoros y temporales.

32

CÓDIGOS ESPACIALES

Los códigos espaciales hacen referencia a los elementos que utilizamos para
informar a la audiencia sobre el espacio donde transcurre la acción. La parte
de la imagen que decidimos seleccionar para grabar es lo que se denomina
el encuadre. Encuadrar implica por tanto tomar una decisión sobre las partes
de la realidad que quieres mostrar: qué incluyes y qué dejas fuera. Es un acto
subjetivo y depende de los intereses y la mirada de quien encuadra.

Una misma historia puede contarse desde puntos de vista diferentes.

- El plano objetivo es aquel que muestra el punto de vista ideal para el
público. La cámara se sitúa donde mejor se ve la acción (audiencia como
observadora).

- El plano subjetivo es aquel cuyo encuadre coloca al público en la posi-
ción de un determinado personaje y nos permite mirar la escena a través
de sus ojos. Es una forma de integrarnos dentro de la acción (audiencia
como protagonista).

La Escala de Planos

La mirada también puede tener un marco más abierto (planos generales, que
muestren aspectos más ambientales y descriptivos), o más cerrado (primeros
planos y planos detalle que destaquen elementos expresivos y psicológicos).
Es lo que se conoce como la Escala de Planos, que suele clasificarse de la
siguiente manera:

− Gran Plano General: abarca un gran escenario, un paisaje, una multitud,
una ciudad... Lo más importante es el entorno, por lo que tiene un valor des-
criptivo. Por ello se utilizan mucho como inicio o cierre de secuencias. Tam-
bién puede adquirir un valor dramático, por ejemplo para destacar la soledad
o la pequeñez del personaje. Es importante tener en cuenta el destino final
del vídeo: si va a ser un dispositivo móvil o un vídeo de una web, las imágenes
serán mucho más pequeñas y pueden no distinguirse los objetos.

33

Conociendo el lenguaje audiovisual

− Plano General: presenta a los personajes de cuerpo entero y muestra el entor-
no que les rodea. La persona ocupa 1/3 de la imagen. Integra a los personajes
en su ambiente y ayuda a situar la acción.

Plano General Shrek

Gran Plano General. Star Wars, el retorno del Jedi

34

− Plano Entero o Figura: plano de cuerpo entero, desde la cabeza a los pies.

− Plano Americano o Plano 3/4: comprende desde la cabeza hasta las rodillas.
Tiene su origen en el género del western, porque permitía mostrar al personaje
con su arma. También puede ser útil para dar importancia al espacio que hay
alrededor de las manos, bolsillos...

Plano Figura. Piratas del Caribe

Plano Americano. Harry Potter y la piedra filosofal

35

Conociendo el lenguaje audiovisual

− Plano Medio: corta por debajo de la cintura. Es el plano de conversación, ya
que se corresponde con la distancia de relación personal.

− Primerísimo Primer Plano: normalmente, de la mitad de la frente a la mitad
del mentón. También llamado plano italiano, porque las películas del spaguetti
western lo usaban mucho para incrementar la tensión entre los personajes.

− Primer Plano: recoge el rostro y los hombros. Ayuda a acercarnos a los aspec-
tos más psicológicos del personaje.

Primer Plano. Titanic

Primerísimo Primer Plano. Avatar

Plano Medio. Indiana Jones y el arca perdida

36

− Plano Detalle: se recoge un detalle aislado, como una parte del cuerpo (mano,
boca, ojo…) o un objeto al que queremos dar relevancia (un vaso, una llave,
un reloj…).

La expresión plano-contraplano hace referencia al clásico montaje que ob-
servamos en las películas cuando hay una conversación. Consiste en mostrar
la misma acción con los dos puntos de vista complementarios (la mirada de
cada uno de los dos personajes), lo que implica grabar la misma escena
desde las distintas posiciones.

Normalmente es recomendable grabar la misma escena desde distintos
puntos de vista y en distintos tamaños de plano y es una buena costumbre
grabar lo que se conoce como plano máster: un plano general de toda la se-
cuencia que sirva de guía durante el montaje en postproducción.

La angulación de la cámara

Igual que lo hiciera el tamaño del plano, la posición de la cámara también
permite variar la mirada:

- El llamado ángulo normal, a la altura de los ojos, es la imagen más habi-
tual con la que miramos a los personajes, en una posición de igualdad.

- El ángulo picado se sitúa por encima de los ojos del personaje. Suele
empequeñecer a los personajes, mostrándolos como inferiores, débiles

Plano Detalle. El Señor de los anillos

37

Conociendo el lenguaje audiovisual

o que producen compasión. Su posición más extrema sería el plano ce-
nital, observando desde arriba, cuando buscamos un efecto mucho más
expresivo.

- En el contrapicado, la cámara se sitúa por debajo de los ojos de la figura
y ésta quedará agigantada y adquirirá una dimensión psicológica mayor.
Si llevamos la cámara a la posición más extrema (debajo del personaje),
nos encontraríamos ante un plano nadir, algo menos habitual al ser más
artificial.

- El plano aberrante (u holandés), en el que la cámara está ligeramente
inclinada, suele emplearse cuando se busca mostrar inestabilidad, mareo,
desconcierto...

Angulación de la cámara. Monsters S.A

CENITAL

PICADO

NORMAL

CONTRAPICADO

NADIR

38

Fuera de campo

Pero no sólo podemos cambiar la mirada con el tamaño del plano o la angu-
lación de la cámara. También podemos «mirar sin ver». Gracias a elementos
como el sonido, la reacción de los personajes, el uso de la luz… sabemos lo
que ocurre fuera de campo (fuera de nuestro encuadre), aunque no lo veamos.
Esto no sólo permite solventar la falta de recursos materiales, sino que ade-
más mantiene e incluso incrementa la expresividad de la historia: oímos una
explosión que no vemos, una cara se estremece de terror ante algo que observa,
un fogonazo indica que fuera de escena está tronando… Hay muchísimas
ideas de lo más ocurrentes.

La profundidad de campo

Otro aspecto muy importante que repercutirá en nuestra mirada es la profun-
didad de campo: qué elegimos enfocar y qué no. Utilizar una profundidad de
campo reducida puede servirnos para destacar un elemento sobre el fondo o
aislar un objeto que aparece mucho más nítido que los demás. Una profun-
didad de campo amplia nos permite mostrar todo el escenario enfocado sin
obviar ningún detalle. Jugar con la profundidad de campo es importante, ya
que el cambio de enfoque redirige la atención del público, algo esencial a la
hora de enfatizar nuestro mensaje.

La profundidad de campo viene condicionada por varios factores, como la
apertura del diafragma de la cámara (dejar pasar más o menos luz), la distan-
cia de los objetos, y el tipo de objetivo utilizado.

– Los objetivos llamados normales tienen un ángulo de visión parecido al
del ojo humano, unos 45º. La apariencia de la imagen es similar a la que
vemos a través de nuestros ojos.

– Los objetivos angulares son los que abarcan un campo de visión más
amplio que el del ojo humano. Permiten encuadrar grandes planos ge-
nerales y provocan la sensación de que el sujeto se separa del fondo.
Ofrecen una profundidad de campo mayor (más nitidez en todos los
objetos de la imagen).

– Por el contrario, los teleobjetivos tienen ángulos de visión muy redu-
cidos. Aproximan objetos lejanos y hacen que los elementos aparezcan

39

Conociendo el lenguaje audiovisual

más juntos. Permiten dar primeros planos y de detalle, y generan sensa-
ción de pegar el sujeto al fondo. Tienen menos profundidad de campo (la
zona que aparece enfocada es menor).

En el caso del diafragma cuanto más cerrado esté (número f más alto)
mayor profundidad de campo conseguiremos, pero menos luminosa será la
imagen.

La composición

La composición es jugar con la distribución de los elementos dentro del cua-
dro para reforzar la idea que queremos transmitir. Componiendo conseguimos
guiar a la audiencia, priorizar o quitarle protagonismo a determinados elementos
y dar ritmo a la narración. En toda composición ha de existir, por tanto, un
punto de atracción que destaque de los demás, reclamando el interés. Esto
lo conseguimos fundamentalmente identificando los elementos significativos,
aquellos que tienen peso visual, aquellos en los que la audiencia va a fijarse.

El peso visual viene determinado por factores como:

– El tamaño: nos fijamos en los elementos más grandes.

– Posición: normalmente tienen mayor peso visual los objetos situados
arriba y a la derecha del cuadro.

– El color: los colores cálidos pesan más que los fríos.

– La textura: superficies rugosas destacan más que las pulidas.

Para componer puede ayudarnos aplicar la regla de los tercios. Si dividi-
mos el campo visual en tres partes verticales y horizontales, cada una de
las intersecciones de las cuatro líneas son los llamados puntos fuertes. Allí
es donde debemos situar el objeto a resaltar. Las composiciones que se
ajustan a esta regla suelen tener más armonía, fuerza y equilibrio (aunque
las reglas de composición están hechas para romperlas cuando lo conside-
remos oportuno).

40

Otro concepto importante a la hora de componer es el aire: el espacio que
queda entre la figura humana y el resto del encuadre. Las composiciones
deben tener un aire equilibrado, evitando que sea excesivo o escaso. Si la
persona mira hacia un lado, el aire debe recaer sobre el espacio al que dirige
la mirada.

El movimiento
Básicamente, la cámara se puede mover de dos formas:

- Sobre un soporte fijo, es decir, se mueve pero sin desplazarse de su eje
(panorámica).

- Desplazándose junto a su soporte (travelling).

Las panorámicas permiten cosas tan importantes como: situar al público en
un espacio o situación, seguir a un sujeto u objeto, o añadir expresividad y
dramatismo a la acción. A la hora de practicarlas, es bueno seguir estos con-
sejos prácticos:

Regla de tercios. Forrest Gump

41

Conociendo el lenguaje audiovisual

− Las panorámicas más «seguras» son las lentas y cortas: la velocidad
debe ser constante y acomodada al ojo.

− Cuando trabajamos con teleobjetivos cualquier mínimo movimiento se
notará mucho más que con objetivos normales o angulares.

− El sentido más cómodo es de izquierda a derecha.

− Debe partir de un plano fijo y acabar en otro también fijo.

− Al efectuar una panorámica de un objeto a otro, a veces es necesario
ajustar foco, en caso de que ambos objetos no estén equidistantes.

− Debemos tener mucho cuidado con los arranques y paradas bruscas.

− Habrá casos en los que, con una finalidad dramática, podamos incum-
plir alguno de estos consejos.

El travelling recibe su nombre de un dispositivo que consiste en una platafor-
ma con ruedas (dolly) que se desplaza por unas vías, sobre las que se sitúan
el soporte con la cámara y el asiento de la persona encargada de grabar. Pero
con travelling nos referimos también a cualquier movimiento en el que se des-
plaza la cámara, como por ejemplo si caminamos mientras grabamos con un
smartphone. Esto implica movimiento en todas las direcciones: hacia delante
o avanti, hacia atrás o retro, lateral, vertical e incluso circular (para sugerir
acoso, agobio, vértigo…).

Una forma más artificial de acercarnos o alejarnos a los objetos o personajes
es el zoom, un «travelling óptico» en el que no se mueve la cámara, sino sus
lentes. Esto provoca variar las relaciones de tamaño entre los elementos de
la escena sin variar la perspectiva. En general es más recomendable mover la
cámara en vez de usar el zoom, a no ser que busques elementos expresivos.

42

La luz

La iluminación es uno de los aspectos más complejos en la planificación
audiovisual, por lo que es recomendable simplificarla, recurriendo a ilumi-
naciones naturales y utilizando el modo automático de la cámara. Pero eso
no significa que no podamos experimentar con el uso de luces artificiales y
cambios de parámetros en el modo manual, como la sensibilidad, apertura de
diafragma, temperatura de color o tiempo de exposición.

Iluminar no se limita a arrojar luz sobre los personajes y el escenario, sino
que supone una buena disposición de los instrumentos de iluminación y un
equilibrio de los colores, su dirección y su cantidad. Es necesario conocer dos
tipos de luces:

− Luz dura: generadas por luces directas y de gran potencia. Es muy
direccional, iluminando áreas pequeñas y produciendo sombras muy
fuertes. El sol de un día claro y sin nubes puede convertirse en
un gigantesco proyector de luz direccional.

− Luz difusa: ilumina áreas relativamente grandes a través de un haz
amplio y poco definido. Al disminuir el contraste, suaviza las sombras
e incluso las elimina. En días nublados, las nubes actúan de difusoras
del sol, transformando sus rayos en una luz más suavizada.

La temperatura de color se refiere al color dominante que generan las diversas
fuentes de iluminación utilizadas. Si la temperatura de color es baja (bombilla
incandescente) predominarán los tonos cálidos como amarillos y rojos, y si la
temperatura es alta (bombilla de descarga) habrá mayor presencia de tonos
fríos y azulados. La temperatura cromática también se puede modificar uti-
lizando filtros sobre la fuente de luz. Además, las cámaras de vídeo cuentan
con la opción de balance de blancos que permite reajustar el color para evitar
que haya dominantes cromáticas independientemente del tipo de luz emplea-
da: vemos el blanco siempre blanco (ni azulado ni amarillento).

43

Conociendo el lenguaje audiovisual

Luz cálida y luz fría. Amelie

En cuanto a la disposición de los proyectores, dependerá de muchos factores
y requiere de un gran dominio y entrenamiento. La opción más básica es el lla-
mado triángulo de iluminación, en el que se emplean tres direcciones de luz.

− Luz principal o luz clave: es la que incide en mayor medida sobre la
superficie del sujeto u objeto a iluminar.

− Luz de relleno: es la que se utiliza para suavizar las sombras genera-
das por la luz principal. Se coloca formando un ángulo de 5 a 30 grados
al lado contrario de la luz principal.

− Luz de fondo o de contraste: sirve para añadir profundidad y separar
los elementos de la escena.

44

Triángulo de iluminación. Toy Story

CONTRA

PRINCIPAL

RELLENO

CÓDIGOS SONOROS

El sonido, con frecuencia, es el gran olvidado en los proyectos audiovisuales
no profesionales. Es el elemento al que sólo prestamos atención cuando tiene
especial protagonismo o cuándo nos da problemas. Sin embargo, el sonido
debe planificarse tanto en la esfera técnica (qué necesito) como en la esfera
narrativa (qué puedo contar a través de él).

Existe la falsa creencia de que el sonido es un mero acompañante de la
imagen, cuando en realidad las percepciones sonora y visual se influyen mu-
tuamente: no se ve lo mismo cuando se oye, y no se oye lo mismo cuando se
ve. La imagen y el sonido unidos consiguen un mayor impacto en la recepción
del mensaje.

Existen dos tipos de sonido en función de su dimensión espacial:

−Sonido diegético: la fuente está dentro del espacio que nos muestra
la cámara. Por ejemplo, las voces de los personajes, una canción que
suena en la radio, unos músicos tocando o el ruido de un coche.

−Sonido no diegético: procede de una fuente externa al espacio de la
narración. Por ejemplo, la voz en off de una persona que narra o la mú-
sica de ambientación. Estos sonidos los añadimos en postproducción.

45

Conociendo el lenguaje audiovisual

La música también tiene un peso decisivo en las narraciones audiovisuales
ya que es capaz de generar estados emocionales, definir la estética de la
obra o generar identificación con los personajes. El uso de música conlleva
tener especial cuidado con los derechos de autor. Existen multitud de webs
que permiten encontrar canciones de uso público o con licencias creative
commons, como dig.ccMixter y Jamendo. Incluso YouTube y Vimeo, cuentan
también con sus propias bibliotecas musicales con canciones gratuitas y de
dominio público.

El silencio también es un elemento clave en toda narración, tanto por su uso
sintáctico (para marcar el paso de una secuencia a otra) como por su uso dra-
mático (por ejemplo, para generar expectación o un impacto emotivo fuerte).
No debe confundirse el silencio con la ausencia total de audio: es importante
que siempre haya un cierto sonido ambiente de fondo, aunque sea un sonido
«silencioso». Es lo que en términos cinematográficos se denomina wild track:
la grabación del ambiente natural de la localización del rodaje.

CÓDIGOS TEMPORALES

Los códigos temporales que vayamos a utilizar estarán marcados por dos de-
cisiones previas que hay que tomar:

Cuánto va a durar nuestra historia: ¿un día, varios meses, toda una vida, un
milenio…?: el llamado tiempo real.

Cuánto va a durar nuestro vídeo: ¿es un anuncio de 20 segundos, un corto
de 5 minutos, un largometraje, una serie por capítulos?: el llamado tiempo
fílmico.

En ocasiones el tiempo real y fílmico coincidirán (adecuación), pero en
la mayoría de los casos el primero será mayor que el segundo. La principal
herramienta para condensar la narración es la elipsis: saltos en el tiempo y
en el espacio, eliminando fragmentos de la trama, sin que se pierda la con-
tinuidad.

La mayoría de las narraciones están llenas de saltos espacio-temporales para
agilizar el relato por lo que la audiencia identifica sin problemas la conexión entre

46

dos planos con esos saltos. Si vemos un personaje apagando el despertador y
en el plano siguiente en una reunión, entendemos que antes se habrá aseado,
vestido, habrá desayunado y se habrá desplazado hasta ese lugar. Pero no es
necesario que nos lo enseñen. Por ello debemos preguntarnos: «¿este plano o
escena es realmente necesario?, ¿aporta información imprescindible?».

También podemos jugar con saltos en el tiempo a lo largo de nuestra historia.
Esos saltos pueden ser hacia atrás (flashback) o hacia delante (flashforward).
Los primeros son muy utilizados normalmente en forma de recuerdos de los
personajes. Los segundos se pueden emplear como recurso de anticipación;
por ejemplo, una premonición o una intuición. Por otra parte, gracias a los
programas de montaje podemos alterar la velocidad de los clips, ralentizando
o acelerando el movimiento. Con este tipo de efectos proporcionamos mayor
expresividad, añadiendo dinamismo, tensión o incluso humor.

Uno de los riesgos al fragmentar la narración es que se rompa la relación
entre una secuencia y la siguiente, y por tanto se pierda la linealidad narra-
tiva. Es lo que se conoce como continuidad o raccord (en francés «enlace»).
Es fundamental que la audiencia perciba fluidez en la sucesión de planos sin
reparar en cambios que fragmenten la continuidad. Por tanto debemos cuidar
que haya continuidad en la acción, el movimiento, la velocidad, la ambienta-
ción, la luz, el sonido, etc.

Fase de preproducción

49

Fase de preproducción

La fase de preproducción es aquella en la que se planifica y se preparan todos
los recursos necesarios para la puesta en marcha del proyecto; además inclu-
ye la creación de la idea y redacción del guión, y decidir cómo se plasmará
esa historia en imágenes y sonidos. Por eso es recomendable no correr ni
dejarse llevar por las prisas. Es momento de pensar, reflexionar e imaginar.

Las reuniones se convierten en el principal sistema de trabajo durante la
preproducción. En ellas debemos facilitar que cada participante exponga sus
ideas libremente, a la vez que enfatizar la importancia de buscar un acuerdo
común. Para evitar desigualdades de participación, podemos alternar diferen-
tes metodologías: reflexiones escritas individuales, propuestas por parejas,
subgrupos de trabajo, o reuniones grupales. Es recomendable que los acuer-
dos alcanzados y los compromisos de tareas a realizar queden registrados por
escrito en un cuaderno de actas.

El género y formato audiovisual escogido para nuestro proyecto afectará a
las distintas fases de producción. Por ejemplo, en un documental no podemos
hacer previsiones de rodaje tan minuciosas como en un corto de ficción. Con
género nos referimos a cada uno de los grandes grupos en que pueden cla-
sificarse los productos audiovisuales en función de su contenido temático. Y
los formatos son las variaciones formales del género: la estructura con la que
se construye un contenido concreto. En el formato es donde aplicamos toda
la creatividad al género. Por ejemplo: podemos elegir el género informativo y
utilizar un formato de entrevistas callejeras de 1 minuto.

• Ficción: comedias, dramas, thrillers, fantasías, aventuras... pueden ser al
mismo tiempo historias que denuncian, que visibilizan, que cuestionan.

• No Ficción: documentales, noticiarios, magacines, entrevistas, debates,
reportajes... son excelentes herramientas para empoderar y conectar con la
comunidad.

• Híbridos: docudramas (mezcla elementos reales y de ficción para recrear
algún hecho vivido), mockumentary o falso documental, spots (de sensibiliza-
ción, de falsa publicidad…), vídeo-clips, lipdubs (vídeo musical realizado en
una sola toma por un grupo de personas que sincronizan sus labios, gestos
y movimientos con una canción popular), flashmobs (acción organizada en

50

la que un gran grupo de personas se reúne de repente en un lugar público,
realiza algo inusual y luego se dispersa rápidamente).

¿Cómo encontrar la inspiración?
Tenemos multitud de maneras de buscar buenas historias:

Ver mucho cine y… sí, también televisión! Podemos aprender mucho viendo
distintos formatos y géneros.

Leer, leer y volver a leer. No sólo novelas, sino también noticias, páginas
web, blogs.

Observar y preguntar. Abrir nuestros sentidos: la calle está llena de historias
y personajes interesantes.

Apuntar momentos «bombilla» en una libreta o en el móvil, o incluso fotogra-
fiar aquello que nos inspire.

Copiar y reinventar. No debemos obsesionarnos con encontrar una idea
nueva, puesto que lo importante será incorporar nuestra mirada.

Modificar una historia clásica. Son las que mejor estructura de guión tienen
así que podemos traerlas al presente y readaptarlas a nuestra cotidianidad.
Lo mismo con las fábulas y cuentos universales.

Inventar un personaje: cómo es, dónde vive, a qué se dedica, con quién se
relaciona… A medida que vayamos indagando sobre su vida, el personaje
acabará descubriéndonos su historia.

Documentos para la planificación
Sinopsis: Es el embrión de toda creación audiovisual y por tanto elemento
imprescindible para comenzar a planificar. Se trata de una breve descripción
de la historia desde el comienzo hasta el final. Incluye los elementos más
relevantes de la trama: personajes, acciones y escenarios.

Argumento: Es el esqueleto del futuro guión. Consiste en describir la línea
argumental principal de forma secuencial: un inicio, un desarrollo, y un final.
Su dimensión es variable, pero no debe incluir diálogos ni descripciones. Para
las primeras experiencias es recomendable recurrir a una sola trama con po-
cos escenarios y personajes.

51

Fase de preproducción

Tratamiento: Podría decirse que es el guión sin diálogos. En el caso de docu-
mentales, el tratamiento consiste en describir una idea general de cómo va a
plasmarse la historia en imágenes y sonidos. En el tratamiento de ficción se
describe la acción, los personajes y el ambiente, ordenado por secuencias y
escenas.

¿Pero qué diferencia hay entre secuencias, escenas y planos?

− Secuencia: es un conjunto de escenas vinculadas o conectadas entre sí
por una misma idea. Esas escenas pueden ser diferentes en el espacio y
el tiempo, pero juntas mantienen una unidad de acción dramática: hay un
inicio, un desarrollo y un final.

− Escena: es un conjunto de planos con una unidad espacio temporal. La
acción es continuada y es filmada en un mismo ambiente o escenario.

− Plano o toma: se dice que es la célula narrativa, ya que es la parte de
la acción filmada entre dos paradas consecutivas de la cámara. El término
plano también se utiliza para denominar al tipo de encuadre que se elige
para grabar (plano general, primer plano, etc.).

En España es habitual que utilicemos los términos secuencia y escena
como sinónimos, por lo que muchos manuales no hacen esta distinción.

Cuando un único plano tiene sentido narrativo completo se denomina
plano-secuencia. Consiste en grabar de forma continua y sin cortes una de-
terminada secuencia, o incluso un film entero, de modo que la cámara sigue
la acción hasta la finalización de dicho plano. Normalmente realizar planos-
secuencias requiere de una planificación muy exhaustiva para que no haya
errores en la grabación. Es prácticamente una coreografía entre el equipo
técnico y artístico.

Guión literario: Se construye añadiendo los diálogos y acotaciones al trata-
miento. No podemos escribir lo que piensan o sienten los personajes, por lo
que debemos expresarlo a través de lo que dicen o hacen. Las descripciones
deben hacerse en tiempo presente y con frases cortas y directas que expli-
quen de forma concisa qué sucede en pantalla. En el caso del documental no
suele ser tan detallado como el de ficción, ya que no se puede adelantar qué
dirán los personajes.

52

Existe un formato estándar que es el más extendido, en el que se incluyen
encabezados indicando si es una escena interior o exterior, dónde transcurre
y en qué momento de luz (día/tarde/noche). Esto ayudará a la planificación
del rodaje. Se estima que cada página equivale aproximadamente a un minuto
de tiempo fílmico.

Algunos consejos con respecto a los diálogos:

No son conversaciones reales, sino un artificio. Las conversaciones que
mantenemos en la vida real son más largas, incoherentes, llenas de pausas
o de cortes, y eso aburriría a tu público y les alejaría de la historia. Se pue-
de ser realista con diálogos irreales.

Debemos evitar abusar de adjetivos, palabras complejas y florituras. No
estamos escribiendo una novela y la palabra hablada no se asimila tan
fácilmente como el texto escrito.

Los diálogos deben transmitir emociones de los personajes. No hablan por
hablar, sino para que les conozcamos. El diálogo debe ser significativo.

La palabra es acción: lo realmente importante no es lo que los personajes
dicen, sino lo que hacen con aquello que dicen.

El subtexto, lo que el personaje nos cuenta entre líneas, es tan importante
como el texto. Por eso se incluyen acotaciones acompañando a los diálogos
(entre paréntesis y en cursiva, por ejemplo: elevando el tono de voz, miran-
do enfurecida, llena de alegría, con tono de cansancio…).

Guión técnico: Es aquel que detalla cada una de las escenas que se van a
rodar, incorporando el tipo de plano a utilizar, posiciones y movimientos de
cámara, ópticas empleadas, tiempo estimado, etc.

Storyboard: Es el cómic del guión técnico: una presentación en viñetas con
dibujos o fotografías de los diferentes planos a grabar. El objetivo es hacerse
una idea representativa de cada escena, por lo que no es necesario que con-
tenga todos los planos ni que los dibujos sean muy detallados. Existen pro-
gramas informáticos para elaborar storyboards, como FrameForge, que tiene
versión de demostración y de pago. Si alguien del grupo disfruta dibujando,
podemos aprovechar esa estupenda oportunidad.

53

Fase de preproducción

Escaleta: La escaleta es un listado de las escenas del guión o de estas agru-
padas en bloques, acompañado de una breve descripción de las mismas.
Sirve de guía para la planificación de la producción y para elaborar los planes
de rodaje.

Desgloses: Consiste en enumerar de manera detallada las necesidades detec-
tadas en el guión desde el punto de vista artístico, material y técnico. Esto
permite determinar el conjunto de elementos necesarios para el rodaje y así
elaborar un plan de trabajo.

Plan de rodaje: Consiste en calendarizar las secuencias a grabar, buscando
aprovechar al máximo cada jornada. Un buen plan de rodaje es aquel en el
que a la hora de ponerse a grabar todo el mundo sabe exactamente qué es lo
que tiene que hacer y cuál es su plan B si algo falla. Cuantos menos cambios
de decorados y personajes haya, más tiempo se podrá grabar. Por eso suelen
agruparse aquellas escenas que transcurran en el mismo lugar, con la misma
luz del día y con los mismos personajes. De ahí la utilidad del encabezado
del guión literario.

Presupuesto: Aunque nuestro proyecto sea pequeño e incluso si no cuenta
con financiación, es recomendable elaborar un presupuesto para garantizar
que hay una buena adecuación entre necesidades detectadas y recursos dis-
ponibles. Para ello es útil agrupar esas necesidades detectadas en partidas
presupuestarias concretas, como por ejemplo: decorados, materiales, trans-
portes, etc.

Dossier (para género informativo o documental): Si nuestro proyecto es un
documental, una entrevista o un reportaje, la planificación no puede ser tan
detallada ya que es imposible elaborar el guión con las respuestas de los per-
sonajes. Eso no significa que dejemos todo a la improvisación. Es importante
contar con un buen dossier que contenga por ejemplo información relevante
sobre esa persona, un listado de posibles preguntas, o los puntos clave que
queremos destacar.

Permisos: La Constitución Española nos da derecho a grabar en cualquier
espacio público siempre que no se atente al derecho al honor, la intimidad
y la propia imagen de las personas, especialmente en menores (art. 20.1 y

54

20.4). En el caso de grabar a personas que van a ser fácilmente identificables,
debemos obtener su permiso además de explicarles los detalles del proyecto
y dónde se publicará la grabación. En cuanto a los espacios, hay lugares con-
cretos donde se requiere pedir autorización para grabar, por lo que debemos
asegurarnos de obtener el permiso con suficiente antelación. Necesitemos
o no permiso, para evitar situaciones no deseadas es recomendable llevar
visible algún tipo de identificación o documento que explique la finalidad
socioeducativa de la grabación.

Claves para una comunicación más atractiva

Un vídeo no es un libro: debemos evitar el uso de jerga técnica y de argot.
Frases cortas, palabras que todo el mundo entienda e ir al grano.

El humor y la música son los dos ingredientes que más éxito tienen entre la
población joven y en plataformas como YouTube.

Debemos emplear imágenes cautivadoras en los primeros 5 segundos: que
nuestra audiencia sepa qué está viendo y despierte su curiosidad.

Es importante cuidar los aspectos técnicos.

 Para evitar aburrir, procuraremos incluir sólo lo necesario y mejor vídeos
dinámicos frente a los estáticos.

Es fundamental pedir opinión, dentro y fuera de nuestro proyecto.

Fase de producción o grabación

56

57

Fase de producción o grabación

En esta fase es vital la asignación de tareas y roles específicos y, si el tiempo
lo permite, es recomendable que haya una rotación de cargos y responsa-
bilidades, para generar una mayor implicación en el proyecto y reforzar el
aprendizaje entre iguales.

Dirección
Seleccionan qué se va a ver en pantalla y cómo, dirigen el trabajo de
actores y actrices y dan las directrices oportunas durante el proceso
de postproducción.

Ayudantes de dirección
Controlan el guión técnico y los tiempos de grabación (comunicando el
inicio y fin de la misma), atienden también las necesidades del elenco
y asumen el cargo de dirección en caso de necesidad.

Producción ejecutiva
Figura de máxima responsabilidad del control general del proyecto.

Producción
Planifican y coordinan los medios técnicos y humanos necesarios, ela-
boran los planes de rodaje, gestionan las localizaciones y controlan el
cumplimiento de los plazos.

Dirección artística
Se ocupan de la concepción y aspecto plástico y estético del proyecto:
ambientación de decorados, vestuario, maquillaje y peluquería, carac-
terización de personajes y efectos especiales.

Script
Su principal cometido es llevar el control de la continuidad tanto a
nivel narrativo como a nivel técnico.

Foto fija
Su misión es sacar fotografías durante el rodaje. Éstas pueden tener
muchas utilidades, como por ejemplo servir para el control de

58

continuidad, elaborar carteles promocionales, incorporarlas en un po-
sible making of, etc.

Equipo de imagen y sonido
Su responsabilidad es la de seguir las instrucciones marcadas por el
equipo de dirección y suministrar en todo momento planos útiles, ní-
tidos y con encuadres correctos, así como la captación adecuada del
audio. En función del número de personas y material, el equipo de
imagen y sonido podrá variar.

Claquetista
Solo en caso de hacer captación de imagen y sonido por separado.
Al inicio de cada toma indica el número de secuencia, plano y toma
a grabar y a continuación golpea la claqueta. Ese momento servirá
en postproducción para sincronizar audio y video: juntar el ruido del
golpe con el preciso instante en el que se ve el momento en el que se
cierra la claqueta.

Dirección de fotografía
Responsables del ambiente lumínico de la escena.

Elenco artístico
Es recomendable que asuman también otro tipo de tareas, para que
se impliquen en el laborioso trabajo que requiere toda producción
audiovisual.

Fase de postproducción

60

61

Fase de postproducción

El montaje, una herramienta poderosa
Al finalizar el rodaje contaremos con una serie de tomas con significado pro-
pio, pero que unidas unas a otras adquirirán un nivel de lenguaje superior.
Esto es justamente el montaje: el proceso de unión de dos planos con un
orden narrativo y rítmico, para dotar de estructura al relato fílmico. Hay que
aclarar que los anglosajones lo llaman editing, y por eso en muchas ocasiones
se utiliza de forma indistinta las palabras edición y montaje.

Jugando con el orden y duración de los planos podemos conseguir muchas
cosas: crear ilusión de continuidad, nuevos significados, sentido narrativo,
tiempo fílmico (mediante elipsis, flashbacks, flashforwards), ritmos (en fun-
ción de la duración, los efectos, la música), relaciones simbólicas (analogía,
contraste, causa-efecto), etc.

Montar implica juntar planos distintos, y la transición entre ambos pueden
hacerse de varias maneras: por corte (la más utilizada), por encadenado (so-
lapando las imágenes de un plano y el posterior; suele emplearse en cambios
de espacio o de tiempo), por fundido (cambio gradual de la imagen, hacia una
imagen completamente negra/blanca, o a la inversa) o por cortinilla (mucho
más artificial ya que son sustituciones de una imagen por otra mediante des-
lizamientos en forma de círculos, estrellas…).

Cuando el corte se hace visible, se le llama jump cut o salto por corte.
Este corte rompe la continuidad fluida de la acción porque nos percatamos de
que ha habido un salto en la imagen. Así que por lo general es recomendable
evitarlo a no ser que sea un efecto deseado. De todos modos, con la llegada
de YouTube y la proliferación de creaciones amateur, el público se ha acos-
tumbrado a que los jump cut abunden y por tanto no molesten.

Si quisiéramos tapar esos saltos y otros errores, necesitaríamos contar
con planos recurso o tomas de defensa. Consiste en grabar previamente otro
tipo de planos que podamos colocar allá donde nos sean útiles en montaje.
Por ejemplo: planos de escucha de los personajes con distintas expresiones,
planos detalles de sus manos, planos del entorno, etc.

Es importante recordar que todas estas transiciones afectan también al
sonido, y no únicamente a la imagen. La imagen y el sonido constituyen un
tándem dependiente, de tal forma que la continuidad de uno suaviza los

62

cortes que se puedan producir en el otro. Si los cortes de sonido e imagen
son coincidentes, se produce un efecto de adición que hace que el corte sea
difícilmente disimulable.

La edición digital
El montaje en sus inicios comenzó siendo un trabajo artesanal en el que las
editoras (mayoritariamente mujeres) debían cortar el rollo de la película y
volver a empalmarlo en el fotograma adecuado. Después vendrían los prime-
ros años de la edición digital, en los que eran necesarios conocimientos muy
avanzados, además de complejas y caras máquinas de trabajo. Pero con los
avances en el vídeo digital y la revolución de Internet, la edición es cada vez
más accesible y ha dejado de ser algo exclusivo de ciertos sectores profesio-
nales.

Existe multitud de software de edición y postproducción, siendo de pago
los más profesionales (Avid Media Composer, Final Cut Pro, o Adobe Premiere).
No obstante existen opciones gratuitas y muchos sistemas operativos incluyen
sus propios programas, como el Movie Maker de Windows y el iMovie de Mac.
El propio YouTube incorpora un editor online, de modo que si el montaje es
sencillo puede ser útil usarlo.

Todos estos programas constan de interfaces muy similares, normalmente
dividido en:

− Ventana de proyecto: donde importamos los archivos con los que traba-
jaremos (el material en bruto).

− Ventana para visionar: permite previsualizar el montaje que estamos
realizando.

− Línea de tiempo: consta de una serie de filas que son las pistas de video
y audio, donde se colocan los diferentes clips que componen la secuencia.
Es la mesa de trabajo donde se realiza el montaje.

Es recomendable empezar haciendo lo que se denomina montaje en bruto
o rough cut, es decir, comenzar eligiendo el orden de las tomas y dejar para
el final las correcciones más finas (duración de cada toma, incorporación de
efectos, corrección de color, etc.). Del mismo modo, será mejor comenzar por

63

Fase de postproducción

la imagen y ocuparse de la banda de audio después. Además es bueno hacer
descansos para tomar distancia y volver a visionar el trabajo después de un
tiempo haciendo otras tareas.

La edición suele implicar trabajar de forma individual o por parejas frente a
un único ordenador, por lo que si queremos implicar a todo el grupo tenemos
varias alternativas:

– Proponer que cada persona o pareja haga su propia versión.

– Dividir la historia en distintas partes sobre las que trabajar por separado.

– Establecer turnos rotativos para que todo el mundo pueda editar.

– Delegar la tarea en pocas personas, y que el grupo haga sugerencias
de los sucesivos pre-montajes que vayan haciendo.

Y, por supuesto, siempre existe la opción de que nuestro vídeo no requiera
postproducción (por ejemplo, grabar una única toma en plano secuencia).

Fase de difusión

66

67

Fase de difusión

Toda creación audiovisual nace con la intención de contar una historia, de
modo que llegar al público es tan importante como el resto de las fases. Esa
difusión puede ser desde una proyección a nivel local hasta la promoción
a escala global a través de Internet. En cualquiera de los casos lo verdade-
ramente interesante será generar la interacción con el público y recoger su
feedback. Para la difusión también es importante contar con elementos de
enganche como un tráiler del proyecto, su making of, una galería de fotogra-
fías o un diario de rodaje.

Las dos plataformas de vídeo más populares en la web son YouTube y
Vimeo.

Algunas características de YouTube

− Más de mil millones de personas lo visitan cada mes.

− Es muy intuitiva y fácil de usar.

− Permite vídeos públicos, privados y ocultos (solo visible para quien

tenga el enlace).

− Los vídeos amateur son bien recibidos en esta plataforma.

− Es gratis e ilimitado.

Algunas características de Vimeo

− Material creado exclusivamente por la persona usuaria.

− La comunidad es mucho más reducida pero con intereses más
similares y contenido de mayor calidad.

− Tiene un diseño más atractivo y hay menos publicidad.

− Permite proteger con contraseña cada uno de los videos.

− Su opción gratuita es más limitada (límite semanal de espacio

de almacenamiento).

Alojar nuestro vídeo en estas plataformas nos permite incorporar nuevos
instrumentos de evaluación, gracias a las herramientas disponibles en Inter-
net. Algunos ejemplos:

68

− Evaluadores Web: La ventaja de subir algo a la red es que se puede
contabilizar prácticamente todo: numero de visitas, de visualización
de vídeos, de «me gustas», de veces que se comparte una informa-
ción, de comentarios, de contactos, de fans o seguidores.

− Encuestas online: permiten crear encuestas y formularios y ofrecen
herramientas estadísticas para tabular resultados. La más conocida
es Surveymonkey, aunque existen muchas más. Google también cuen-
ta con este servicio a través de su herramienta Drive-Formularios.

− Información cualitativa: Internet es un constante flujo de comunica-
ción entre personas, de modo que puede proporcionarte un feedback
continuo de tu público, gracias a elementos como los comentarios de
tus vídeos, los correos electrónicos o incluso los tweets.

Extender nuestra historia
La narrativa transmedia hace referencia a extender una historia a otros me-
dios y formatos más allá del vídeo (un libro, un juego, una web…), pero estos
tienen sentido por si solos y no es necesario experimentar el conjunto para
comprenderlos. Son por tanto plataformas autónomas, independientes narra-
tivamente y con sentido completo, que narran una parte concreta de un gran
mundo narrativo.

Por ejemplo, nuestros personajes pueden tener perfiles en Facebook y
Twitter, o podemos crear una web o blog que cuente nuestro diario de rodaje.
O por ejemplo, también podemos crear mini-historias complementarias y di-
fundirlas a través de vídeos cortos con aplicaciones como Instagram o Vine.

69

BIBLIOGRAFÍA

BARROSO, J. Realización de documentales y reportajes: técnicas y estrategias del
rodaje en campo. Síntesis. Madrid. 2009.

CASTILLO, J. M. Televisión, realización y lenguaje audiovisual. Instituto RTVE. Madrid.
2009.

DGPNSD. Bases Científicas de la Prevención de las Drogodependencias. Delegación
del Gobierno para el Plan Nacional sobre Drogas, 2002.

MCKEE, R. El guión. Alba Editorial. Barcelona. 2013.

ALCEDO, M. A., DEMA, S., FONTANIL, Y., SOLÍS, P. Estudio sobre el consumo de
alcohol en adolescentes y jóvenes del Concejo de Oviedo. Concejalía de Juventud del
Ayuntamiento de Oviedo. 2014.

PALMERÍN, A. y cols. Manual práctico sobre el uso de la información en programas
de prevención del abuso de alcohol en jóvenes. Delegación del Gobierno para el Plan
Nacional sobre Drogas. 2003.

SEGER, L. Cómo convertir un buen guión en un guión excelente. Rialp. Madrid. 2001.

TUBAU, D. Las paradojas del guionista. Alba Editorial. Barcelona. 2007.

FUNDACIÓN TELEFÓNICA. La Sociedad de la Información en España 2014. Editorial
Ariel, S.A. Barcelona. 2015

WEBS

Web del Plan Nacional sobre Drogas: donde encontrar estudios, publicaciones, acceso
al Observatorio español de drogodependencias, al centro de documentación e infor-
mación, directorios y campañas institucionales: www.pnsd.msc.es

Blog del Plan sobre Drogas para Asturias: líneas de actuación, guía de recursos, Obser-
vatorio sobre Drogas para Asturias, etc.: http://asturiasplandrogas.wordpress.com/

Plan Municipal sobre Drogas de Oviedo: Pueden consultarse las diferentes actuacio-
nes desarrolladas en los distintos ámbitos de intervención entre los que se encuentran
los de Información y Asesoramiento, Participación y Coordinación, Ámbito Escolar,
Ámbito Juvenil, Ámbito Familiar, Servicios Sociales y Ámbito Laboral.
http://www.oviedo.es/plansobredrogas

Programa Infórmate-OH: Programa para la prevención del abuso de alcohol en la
población juvenil, del Plan Municipal sobre Drogas de Oviedo:
http://www.oviedo.es/informate-oh

Canal YouTube de la Fundación de Ayuda contra la Drogadicción (FAD), donde podrás
encontrar todas sus campañas de sensibilización:
http://www.youtube.com/user/fad

Proyecto Media: material online sobre Televisión, Radio, Publicidad y Cine. (Ministerio
de Educación).
http://recursostic.educacion.es/comunicacion/media/web/index.html

Banco de imágenes y sonidos del Instituto Nacional de Tecnologías Educativas y de
Formación del Profesorado (INTEF):
http://recursostic.educacion.es/bancoimagenes/web/

Para descargar Windows Movie Maker:
http://windows.microsoft.com/es-es/windows-live/movie-maker#t1=overview

Manual MovieMaker:
http://mosaic.uoc.edu/wp-content/uploads/Manual_Basico_de_Windows_Movie_
Maker.pdf

Editor de YouTube: http://www.youtube.com/editor

Buscadores de contenido (imágenes, sonidos y vídeos) con licencias Creative Com-
mons: http://search.creativecommons.org

notas

