
 Referencial Nacional de Joyería
Capítulo Joyería Municipio El Bagre

Departamento de Antioquia

 - -

1

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

CRÉDITOS

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

CECILIA DUQUE DUQUE
Gerente General Artesanías de Colombia S.A.

ERNESTO ORLANDO BENAVIDES
Subgerente Administrativo Y Financiero

CARMEN INES CRUZ
Subgerente de Desarrollo

SANDRA STROUSS DE JARAMILLO

Subgerente Comercial

LYDA DEL CARMEN DIAZ LOPEZ
Coordinadora Centro de Diseño para la

Artesanía y las PYMES - Bogotá

LEILA MARCELA MOLINA CARO
Asesora Técnica del Proyecto

JHON J. AGUASACO MANRIQUE

Asesor Centro de Diseño

FABIO TOBON LONDOÑO
Director ejecutivo ICONTEC

ESTHER JOSEFINA BALDRICH

Directora de Certificación

EBLIN ROCIO MONTES
Jefe Certificación Producto

ROSA CANO

Jefe Proyectos Especiales

 Referencial Nacional de Joyería
Capítulo Joyería Municipio El Bagre

Departamento de Antioquia

 - -

2

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

EQUIPO DE TRABAJO

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

ERNESTO ORLANDO BENAVIDES
Director Nacional del Proyecto

 LYDA DEL CARMEN DIAZ LOPEZ

Coordinadora General Proyecto

LEILA MARCELA MOLINA CARO
Coordinadora Técnica del Proyecto

JHON J. AGUASACO MANRIQUE

Diseñador de Campo

Elaboró
ALEXANDRA BULA

 Técnico en Joyería

COMUNIDADES PARTICIPANTES EN

LA ELABORACIÓN Y VALIDACIÓN DEL REFERENCIAL

Comunidad Artesanal de El Bagre, Antioquia

 Referencial Nacional de Joyería
Capítulo Joyería Municipio El Bagre

Departamento de Antioquia

 - -

3

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

Referencial Nacional de Joyería
Capítulo Joyería Municipio El Bagre

Departamento de Antioquia

Proceso Productivo

1. Diseño:

Actividad creativa que, partiendo de las necesidades explícitas y

de los conocimientos existentes, conduce a la definición de un

producto que satisfaga esas necesidades
1

Para el caso de El Bagre, para la joyería en oro el proceso de

diseño se viene manejando de acuerdo al mercado que busca

diseños de catalogo a los cuales se les hacen algunas variaciones

de acuerdo a la necesidad del cliente. En algunos casos los

joyeros diseñan sus propias piezas, especialmente para las joyas

de filigrana. Los dibujos previos se hacen en el momento del

encargo para acordar con el cliente las características de la pieza.

Para la joyería en plata se están desarrollando diseños propios,

con combinación de materiales alternativos, como semillas de la

zona.

El registro de las piezas para efectos de nuevas producciones se

tiene en plantillas de cobre o plata para cada modelo, para

diferenciación de peso se maneja con diferentes plantillas o con

apuntes escritos referentes a calibres y tamaños. En cadenería la

longitud del hilo determina el largo de la cadena. El peso varía

con el calibre del hilo trabajado.

2. Preparación de la materia prima:

En la elaboración de la joyería de El Bagre las materias primas

utilizadas son el oro y la plata y el cobre como metal de aleación.

Usualmente se emplea oro de aluvión extraído en la región, el

cual tiene una ley que oscila entre 920 y 940, y se adquiere

comprándole a los mineros. También se trabaja la plata que se

compra en Medellín.

1
 Tomado de Guía Técnica Colombiana, GTC 15., Icontec.

 Referencial Nacional de Joyería
Capítulo Joyería Municipio El Bagre

Departamento de Antioquia

 - -

4

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

2.1 Purificación del oro: Para la liga de un color específico en

oro se requiere el oro de 999, entonces para la purificación,

se utiliza la técnica de encartación consistente en: Por cada

parte de oro tres partes de cobre o plata, se funde, luego se

granalla o lamina y se ataca con ácido nítrico hasta que se

disuelve y volatiliza completamente el cobre, la plata y

demás impurezas, y se obtiene así el oro de ley 999.

El oro de aluvión por llegar con ley superior a 750 se liga con

cobre y plata con la cantidad necesaria para llegar a la ley

deseada.

El análisis requerido para determinar la ley del oro se hace con

agua regia que se compra en el mercado o se prepara (98 gotas

de ácido nítrico, dos gotas de ácido clorhídrico, 25 de agua

destilada, para probar 18 quilates) y con piedra de toque.

También se aplica la ley de la densidad de los metales.

2.2 Formula utilizada para ligar los metales:

(Ley mayor) peso/ Ley menor. Al resultado se le resta el peso y

el resultado es la liga requerida.

Oro Blanco: Se trabaja muy poco. En los casos de elaboran de

joyas con éste la liga se traba así: Una parte de paladio por 10

partes de oro ley 750. Partiendo de oro 999 la liga se trabaja 75

% oro y 25 % de paladio.

Oro rojo: Toda la liga en cobre con oro 999.

Oro verde: Toda la liga en plata con oro 999.

Oro amarillo: 50% cobre y 50% plata de la liga, con oro 999.

Plata: La plata se trabaja pura, o en ocasiones se liga con aloy al

5%.

SOLDADURAS :

 Partiendo de la ley del oro a trabajar se hacen las siguientes

formulas:

De oro 750 :

Dura 30%

 Referencial Nacional de Joyería
Capítulo Joyería Municipio El Bagre

Departamento de Antioquia

 - -

5

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

Media 40%

Blanda 50%

Las ligas se hacen con cobre y plata en algunos talleres. En

otros talleres se liga con latón y plata.

Para la soldadura de plata se liga siempre con latón para

evitar oxidación.

Dura 15%

Media 20%

Blanda 30%

3. Fundición: Proceso mediante el cual se diluyen los

materiales o metales (oro, plata, cobre) dentro de un

recipiente llamado crisol al que se le agrega bórax , que

actúan como fundente rápido, posteriormente es sometido al

calor directo del soplete hasta que se funda completamente.

Cuando se van a fundir limayas en algunos talleres agregan

bicarbonato que lo compacta y durante el proceso de

calentamiento se le agrega bórax, sal de nitro para limpiarlo.

En otros talleres se le agrega alcohol y bórax prendiéndolo

antes de fundir para que al secarse el alcohol, se compacte, y

se procede a dar soplete cuidando no dejar volar el material.

Se debe tener en cuenta el punto de fusión de los metales

para no sobrepasar la temperatura evitando la cristalización y

volatilización del material.

4. Laminado: Por medio de un proceso mecánico realizado en

las laminadoras se procesa el metal llevándolo a lámina de

acuerdo al espesor requerido. Durante éste proceso el

material se somete a recocido según lo necesario.

5. Trefilado: Paso del material en barra por todos los palacios

del laminador. Durante este procedimiento el material se

recuece las veces requeridas, llevándolo al calibre deseado.

6. Recocido: Calentamiento que se realiza para ablandar el

material, es decir, para que recupere su maleabilidad y

ductilidad. Se hace con el soplete hasta llevar el metal a un

color rojo cereza.

 Referencial Nacional de Joyería
Capítulo Joyería Municipio El Bagre

Departamento de Antioquia

 - -

6

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

7. Calibrado: Procedimiento de medición empleado para

conocer el diámetro del hilo o lámina (calibraje). Para dicho

proceso se utiliza micrómetro, compás de interiores, pie de

rey y estrella.

8. Blanquimento o decapado: Limpieza del óxido superficial de

la pieza para recuperar el color original del metal; se efectúa

sumergiendo la pieza en ácido sulfúrico, clorhídrico o

muriático entre el 10% y el 30%. El proceso se agiliza

calentando la pieza o en ocasiones en frío. Se utiliza también

la piedra alumbre en agua para lo cual las piezas de plata se

hierven en la solución. El limón con sal es una opción

doméstica.

9. Hilado: Para hacer filigrana o cadenería. Proceso de

estiramiento del metal para obtener el diámetro necesario

para hacer las diferentes partes de una joya (cartón, relleno).

Se hace pasando el metal por hileras que van de un diámetro

mayor a otro menor haciendo una sola pasada de material por

cada diámetro. Los calibres utilizados son variables de

acuerdo al peso, estilo y tamaño de la pieza. Oscilan entre 15

y 20 micras para el relleno, y para el cartón entre 40 y 65. Y

para las medidas en estrella el cartón en 24 y la filigrana en

34.

10. Escarchado: Laminado que se le hace al hilo de oro o plata

para darle una sección rectangular mediante un laminador

plano.

11. Armado: Consiste en formar la figura con hilo aplanado

denominado cartón, en la que se dejan los espacios que se

rellenarán con la filigrana, y sus diferentes rellenos.

12. Entorchado: Proceso en el que se unen los dos extremos de

un hilo para permitir la elaboración de un trenzado manual

que se continúa con la ayuda de dos tablas de madera.

13. Soldadura del armazón: Proceso mediante el cual se unen las

piezas del cartón en los puntos de contacto, utilizando la

soldadura necesaria y agregando bórax como fundente.

 - -

7

14. Asentar el armazón: Operación que consiste en colocar la

armadura sobre una plancha de hierro y golpearla

suavemente con un martillo metálico mediano para nivelar

los diferentes puntos de la joya.

15. Blanquimento: Proceso ya descrito que se vuelve a aplicar a

las piezas, en este punto del proceso este paso es opcional.

16. Lijado o suñido: Proceso que consiste en pasar las piezas de

armado sobre una lija 380 y posteriormente por una lija 400 y

ocasionalmente hasta 600, con el objetivo de eliminar los

excesos de soldadura y ralladuras en la armadura de la pieza.

17. Preparación de la filigrana: El material hilado se lleva a un

calibre mínimo que luego se recuece. Los hilos de oro se

trabajan más delgados que los de la plata, debido a que éste

tiene mayor peso y ductilidad. La altura de la filigrana debe

ser igual a la del cartón suñido.

17.1 Escarchado: proceso en el cual se pasa la filigrana por el

laminador. En algunas ocasiones, especialmente cuando se

trabaja con oro, se somete a recocido para blanquearla.

18. Relleno: Proceso mediante el cual se llenan los espacios

vacíos de los armazones con diferentes formas: largas,

redondas, planas o de altorrelieve y empleando los diferentes

tipos de relleno: panderos, caracoles, filigrana, en zig-zag,

bastones entre otros, esto depende del armazón de la pieza.

19. Soldadura: En esta etapa del proceso se suelda el relleno al

armazón y el relleno debe quedar igualmente soldado entre

si.

20. Decoración de la pieza: se utilizan elementos del mismo

metal como son: tomatillo, casquilla, taco, calabrote, granito,

entre otros. Cuando se van a engastar piedras se le sueldan en

éste punto los chatones o armenillas.

Acabados: Armada la pieza, se procede a blanquearla utilizando

cualquiera de las diferentes clases de ácido, y alumbre para la

 - -

8

plata. De acuerdo con la materia prima se utilizan estos ácidos

con un porcentaje de agua. Una vez desoxida la pieza se lava

con agua, varias veces, para retirar los residuos de ácidos, (en

algunos talleres

se limpia con bicarbonato para neutralizar la acidez) luego se

seca para rectificar o hacer control de calidad. Finalmente se da

bomba, se grata, se le da una pasada con cuidado de felpa al

cartón , y se limpia con agua caliente y un detergente que no

contenga blanqueador. En el taller de la E. A. T se utiliza el

steam.

21.1 Color de cazuela: Se hace previamente un preparado de

sales en las siguientes proporciones: Una parte de sal

común, una de alumbre, y dos de sal de nitro. Se disponen

en una vasija de peltre o de barro; se mezclan con un poco

de agua y se hierve a fuego lento con una laminita de oro

de 18 kilates (ceba). Para que la mezcla no se pegue se

revuelve constantemente con un palito de madera, cuando

llega a un estado de engrudo se envasa y se guarda en un

lugar limpio. Para dar el color de cazuela las joyas se

hierven en una olla de peltre o vidrio refractario con un

poco de agua y una pequeña porción del preparado de

sales, Se da una última grata suave con bicarbonato de

sodio como paso final.

21.2 Baño de oro: Después de encuartar y atacar con ácido

nítrico, el oro resultante se disuelve en una solución de

ácido Nítrico y ácido clorhídrico (10 cm cúbicos de

nítrico por 5 cm de clorhídrico). El material de oro se

disuelve, se pone a hervir en un recipiente de vidrio hasta

que seque, resultando una pasta de color rojo-café, se le

agrega agua de lluvia, cianuro de potasio y en el momento

de dar el color, se sumergen la piezas en la solución con

una placa de zinc (de una pila) hasta lograr el color

deseado.

Proceso Productivo de armado.

1. La cantidad de material que se va a fundir es de acuerdo a

la joya, el cálculo del peso del material a utilizar se

determina según la experiencia de cada joyero, siempre

calculando una proporción mayor (hito), para contar con

 - -

9

el material requerido en todo el proceso. Cuando el

cliente provee el oro para el trabajo en ley de 18 quilates,

se estipula que la merma es del 10%. Cuando se trabaja el

oro de aluvión la merma no se tiene en cuenta por ser de

ley mayor.

2. Partiendo de la pieza que se quiera hacer damos el

laminado buscando ancho, largo y calibre requeridos

recociendo la pieza las veces que sea necesario.

3. Se hacen los calados correspondientes y se pulen con

lima, o con la segueta cuando la lima no cabe en el corte.

Se utilizan seguetas tres ceros, y cuatro ceros como la

más delgada.

4. Para el calado del contorno de la pieza se usan las

plantillas de cobre para el caso. Y para calados interiores

se dibuja directamente en la lámina, algunas personas

dibujan en papel que se pega en la chapa.

5. Se sueldan de acuerdo al proceso de armado necesario.

Para asegurar una buena soldadura la pieza debe estar

libre de oxido o grasas lo cual se hace con el

blanquimento, las uniones deben ser perfectas y se debe

evitar el exceso de la soldadura.

6. Se le da la horma de acuerdo a lo que se esté elaborando.

7. Se decapa la pieza.

8. Se hace el primer proceso de pulido con limas en los

empates de las soldaduras y donde sea necesario,

buscando la forma ideal de la pieza.

9. Se procede a dar lija partiendo de 360, 400 hasta 600 y

por último una 600 musa.

10. Si la piezas llevan grabados en buril, algunos joyeros

hacen el proceso en éste momento, con el fin de retirar

las rebabas del metal con lija musa, y después viene el

pulimento. Otros talleres hacen los grabados después del

pulimento.

11. Se da pulimento con cepillo blanco español, y para brillo

final se da felpa blanca con rojo ingles.

12. Permanentemente se verifican los procesos con el fin de

llegar a una pieza de óptima calidad.

13. En algunos talleres le dan bomba. (solución de agua con

cianuro y peróxido de hidrógeno, en un lugar ventilado).

Y se acaba con el baño de oro descrito anteriormente. Y

 - -

10

luego se retoca con la felpa libre de pasta roja para

realzar el brillo.

14. En los talleres en que no se da bomba se le aplica el color

de cazuela, y se grata.

15. Se lava la pieza con agua caliente y detergente libre libre

de cloro, frotándola con un cepillo suave, y se seca con

un paño limpio, se calienta la piedra pómez y se coloca la

pieza para que quede completamente seca.

Proceso de moldado y vaciado:

1. Se utiliza una peña de la región, la cual se macera y cierne

hasta lograr la textura de un talco.

2. Se mezcla con aceite o agua de panela buscando la

consistencia requerida para el moldado. La ventaja de la

mezcla con el aceite es que su puede usar el molde hasta 8

veces aproximadamente, en cambio con el agua de panela el

molde solo sirve para una moldada, máximo dos.

3. En un molde llamado frasco de moldar, se pone la pieza que

se va a moldar, y se llena con la tierra, compactándola lo más

sólida posible.

4. Se le traza un bebedero.

5. El frasco que se llenó con el agua de panela se seca al carbón,

hasta dejarla como una piedra.

6. A las piezas se les da una capa de ahumado a manera de

aislante, buscando que no se dañe el molde en el momento del

vaciado.

7. Se ponen los frascos en una prensa en forma vertical para

recibir el metal por gravedad.

8. Se funde y se hace el vaciado.

Nota: El calibre y peso de la joya, se regula de acuerdo a la

impresión de la pieza en el momento de moldar.

 - -

11

Proceso productivo de microfundición:

1. Talla en cera: Usualmente las ceras se compran en

Medellín. Cuando se van a fabricar piezas que no se

encuentran en el mercado algunos joyeros están

capacitados en la técnica de talla en ceras sencillas, y

partiendo del diseño requerido se hace lo siguiente:

- Se dibuja la pieza en la placa o tubo de cera de acuerdo a la

joya a realizar, se trabaja con herramienta de PKT (

herramienta dental), o un juego de joyería, y en su defecto

se fabrican las herramientas cortantes necesarias con radios

de bicicleta

- Si es un anillo se talla primero la medida interna del anillo.

Después se dan los trazos exteriores dejando un pequeño

margen para las correcciones que se puedan requerir, y se

procede a tallar la pieza en su totalidad, utilizando las

herramientas mencionadas, además limas, buriles, fresas

con el motor tool, verificando permanentemente la forma.

- Una vez terminada la talla exterior, si se requiere una pieza

liviana se procede a adelgazarla internamente , teniendo

especial cuidado en el calibre al que se debe llegar.

Mínimo 0.8 milímetros de calibre para que en la fundición

el metal llene completamente la pieza. Cuando la pieza se

quiere maciza el paso anterior no se realiza.

- Pulido de la cera con lijas, lijas desgastadas y una pasada

rápida por la llama de una vela.

2. Montaje de los árboles:

- Se determina la cantidad de piezas que se van a montar en

el árbol, se busca el bebedero y el cilindro requeridos, se

monta en una base de caucho o plastilina, se procede a

soldar las piezas al árbol, guardando una distancia mínima

de dos milímetros entre pieza y pieza, las más pequeñas

arriba y las más grandes abajo, esto se hace dejando un

 - -

12

ángulo de 45 grados. Se pesa el árbol de cera,

multiplicando por 15.5 más el 2% para determinar el peso

del oro con el empuje y por 10.5 más el 2% para

determinar el peso de la plata con el empuje. El árbol

terminado se sumerge en agua.

- Proceso de investimento: se pesa el yeso y se le agrega la

cantidad de agua necesaria de acuerdo a la dimensión del

cilindro. Se procede a mezclar el investimento hasta lograr

una mezcla homogénea, teniendo en cuenta las altas

temperaturas de El Bagre la proporción de agua utilizada

es mayor al 40% sugerido por el fabricante. Cuando se

tiene vacum se lleva a la campana para extraer el oxigeno,

de lo contrario se hace con vibración manual, el tiempo

requerido de operación con el yeso es de 5 a 10 minutos

dependiendo de la cantidad de investimento utilizado. El

proceso de fraguado es mínimo de dos horas.

- Desencerado: En ocasiones para desencerar se utiliza el

siguiente proceso: En una olla con agua, se le pone una

rejilla para hacer baño maría, se pone a hervir durante una

hora hasta que la cera sea evacuada completamente. De

acuerdo al tamaño de los cilindros, se manejan tres ciclos

de quemado. 5, 8 o 12 horas. Las temperaturas son primero

190, 350, 550 y 750 grados centígrados, para luego bajar a

temperatura de casting osea 400 grados centígrados.

- Proceso de vaciado: el cilindro descerado se lleva al

vacum, teniendo previamente la aleación fundida,

procediendo a vaciar el material para el llenado del árbol

con el metal.

- Se espera a que el metal se enfríe aproximadamente

durante 5 minutos evitando el choque térmico y con unas

tenazas se sumerge el tubo en un balde con agua, logrando

así la expulsión instantánea del investimento.

- Corte y terminado: se separan las piezas metálicas del

árbol alimentador, con segueta, o con cortafrio, se pulen y

 - -

13

se hace el mismo proceso de acabado descrito para el

armado.

Tipos de acabados.

Mate: se realiza con vibrador, piedra de esmeril y utensilios de

motor tool.

Gravado: se utilizan diferentes perfiles de buriles dándose

acabados: mate, estrella, espigas, lunas entre otros.

Engaste.

Una vez las piezas brilladas y previamente preparadas para el

engaste, se procede a montar la piedra con las diferentes

técnicas. Los tipos de engaste más comúnmente utilizado en la

región son: bisel, al grano, uña, carré, semicarré, pavé, engaste

con uñas compartidas entre otros.

 - -

14

Herramientas Empleadas en el Proceso Productivo:

 Lamina

dor

 Soplete

individ

ual.

 Hileras

 Discos

 Micróm

etro y

calibrad

or

 Mesa

de

trabajo.

 Estámp

adores

 Perno

 Cortador

 Dado

 Embuti

dor

 Alicates

 Sierra

 Martillo

 Yunque

 Taz

 Torno para estirar filigrana

 Prensa

 Mandril

 Embutidera

 Grata

 Crisol

 Equipo de fundición: vacum,

vulcanizadora, inyectora,

centrífuga y horno.

 Motor tool.

 Motor de pulido.

 Pulidora Magnética.

 Buriles.

 PKT para talla en cera.

 Alicates punta plana y redonda

 Tijeras.

 Pinzas para rellenar

 Marco de segueta

 Seguetas

 Taladro de mano

 Troqueladora

 Steam

 Cautíl

 - -

15

Listado de Herramientas y Equipos
Orfebrería El Bagre

HERRAMIENTAS EQUIPOS
1. Crisol

2. Hilera

3. Tenacillas de punta

4. Alicate punta plana y punta redonda

5. Cortafríos horizontal y vertical

6. Tijeras finas y bastas

7. Alicate de pico de loro

8. Alicate de morder

9. Alicates pequeños y grandes

10. Compás

11. Calibrador (pie de rey-micrómetro)

12. Pernos de medida y de redondear

13. Pinzas de rellenar

14. Agujas de rellenar

15. Cortadores : casquillas

16. Embutidor

17. Dado

18. Marco de segueta

19. Martillo para sentar piezas

20. Argollero

21. Cartabón

22. Yunque

23. Martillo de remachar

24. Limas: triangular, plana, media-caña

25. Juego limas finas

26. Iman

27. CentroPuntos

28. Tablas para entorchar

29. Pérnos

30. lupas

31. Pinza de presión

32. espátula

33. Martillo grande

34. Tabla o piedra de soldar: pómez-

asbesto

35. Pinzas

36. Metro

37. Antenalla

38. Soporte de pinza de presión o tercera

mano

39. Alicate hombre solo

40. reglilla

1. Mesa

2. Balanza gramera y

castellanera.

3. Laminadora

4. Hileras

3. Discos de tungsteno 0.20 –

0.25 – 0.15

4. Equipo de Fundición:

Pipeta de gas, Soplete, Pistola

5. Motor para pulir

7. troqueladora

8. Soplete de soldar

9. Prensa

10. equipo para

microfundición: vacum,

vulcanizadora, horno e

inyectora

11. Steam

12. Antorchas gas oxigeno.

 - -

16

Determinantes de Calidad

1. Configuración de la pieza: El proceso de armado de la

pieza debe corresponder con el diseño establecido,

teniendo en cuenta su condición de hecho a mano.

2. En el proceso de soldadura se verifica calidad y se pule

evitando excesos y poros.

3. Método de evaluación : En el caso de la filigrana con la

punta de la pinza se hace presión suave sobre los rellenos

para comprobar la eficacia de la soldadura. En el caso de

piezas armadas no se debe ver la soldadura, debe cubrir

homogéneamente la superficie de unión, no debe tener

poros y debe llevar la coloración de la pieza.

4. Se debe comprobar que la soldadura aplicada cumpla su

función, es decir que no se desarme la pieza en ninguna

de sus partes. En el proceso de pulido de la soldadura se

debe tener en cuenta no adelgazar el calibre con respecto

al del resto de la pieza, en conclusión el lugar de la

soldadura no se debe notar.

5. Los acabados y detalles deben quedar bien elaborados y

colocados en los lugares previamente diseñados.

6. Los broches deben estar perfectamente terminados y

pulidos de manera que no afecten la belleza y buen

acabado de la joya.

7. Método de evaluación: Un broche, estará perfectamente

terminado cuando: -Corresponde proporcionalmente con

la joya en tamaño y peso.

- Cuando cumple adecuadamente con la función

para la cual fue hecho.

- No presenta ralladuras y/ o defectos.

- Que sean de fácil manejo para el cliente.

8. El quilate o ley de la joya debe corresponder al anunciado

por el artesano en la factura de venta.

9. en los acabados de grabado con buril se deben retirar

totalmente las rebabas del metal. Los buriles deben estar

bien brillados para que los trabajos de espejo tengan un

buen acabado.

10. las piedras engastadas deben quedar bien sujetas y

limpias de rebaba.

11. las superficies no deben tener porosidad.

12. los rayones de lija y lima deben desaparecer con el brillo.

 - -

17

Información Complementaria

La joyería de el Bagre tiene diferentes influencias, de

Mompóx, Bucaramanga, Medellín.

El pesaje del material se hace en castellanos como tradición

antigua y en gramos.

La mayor parte de oro de la región es de aluvión, el cual se

prefiere en la elaboración de las joyas por ser de leyes más

altas.

